
1

2

Tutorías
en Educación Superior

3

Revista

TUTORÍAS EN EDUCACIÓN SUPERIOR

Comité Editorial
Dra. María Velia ARTIGAS (Facultad de Ingeniería-UNMdP)

Dra. Karina BIANCULLI (Facultad de Humanidades-UNMdP)

Prof. Teresa Haydé CODAGNONE (Facultad de Ingeniería-UNMdP)

Esp. Lic. Mónica MARCHAL (Facultad de Cs. Económicas y Sociales-UNMdP)

Esp. Ing. Lucrecia MORO (Facultad de Ingeniería-UNMdP)

Mg. Ing. Adolfo ONAINE (Facultad de Ingeniería-UNMdP)

Diseño y Diagramación: Lara Salas Ane

Diseño logo GITBA: Martín Ignacio Virgolini

Traducción inglés: Anabella Nicolli

Traducción portugués: Nayla Pisani y Diva Alves de Oliveira

Corrección de estilo: Francisco Aiello, Lucia Gandolfi, Mariela Gómez y Virginia

Forace.

ISSNe: 2347-1069

Fecha de edición: Diciembre 2017

Administración:

Universidad Nacional de Mar del Plata

Diagonal Alberdi 2695 (7600) Mar del Plata

Contacto: revistadetutorias@gmail.com

Web:www.gitba.org

mailto:revistadetutorias@gmail.com
http://www.gitba.org/

4

TUTORÍAS EN EDUCACIÓN SUPERIOR

ÍNDICE

Autoridades del GITBA .. 5

Editorial .. 6

Voces de ex-tutores en un proyecto de investigación social .. 10

Silvina Lyons, Stella Maris Abate y Kyung Won Kang

La evaluación del Sistema integral de tutorías de la UNLaM: recorrido y actualización .. 22

Graciela del Carmen Suárez, Patricia Viel y Jorgelina Monti

El rol del tutor frente a los contextos de desigualdad ... 37

Brenda Doris del Valle Gutiérrez, Antonella Saraí Ferreira, María Alejandra López y Nayra Eva Cachambi
Patzi.

La problemática de la deserción y los factores desencadenantes de este fenómeno en la
Facultad de Agronomía y Agroindustrias de la UNSE ... 48

Silvana Valeria Larrea Molina

Red Interuniversitaria de Sistemas de Tutorías: experiencia de intercambio y
capacitación entre universidades de Argentina y México .. 60

Florencia Nardoni, Nora Mirna Smitt, Marcelo Patricio Alcoba y Alejandra Yamel Assad Meza

Integración de programas para facilitar la etapa final de la carrera Ingeniería de Sistemas
de la Universidad Nacional del Centro de la Provincia de Buenos Aires 73

Laura C. Rivero y Mariana del Fresno

3º Congreso Argentino de Sistemas de Tutorías. Desafíos, desarrollos y perspectivas ... 85

María de las Mercedes Suárez y María Beatriz Bouciguez

Las voces de los expertos en el 3º Congreso Argentino de Sistemas de Tutorías 87

María Velia Artigas

Normas editoriales de la Revista Tutorías en la Educación Superior 91

5

Autoridades del GITBA

Presidente:

Esp. Lic. Mónica MARCHAL (Facultad de Cs. Económicas y Sociales-UNMdP)

Vicepresidente 1º:

Lic. Claudia Calvo (Facultad de Cs. Médicas – Escuela de Medicina - UFASTA)

Vicepresidente 2º:

M. Silvia Corral (Facultad de Ciencias Económicas-UNICEN)

Secretaria:

Dra. Karina BIANCULLI (Facultad de Humanidades-UNMdP)

Comité Académico

Dra. Rita AMIEVA
Asesora Pedagógica de la Universidad Nacional de Rió Cuarto y Presidenta de RASTIA.

Dra. Miriam CAPELARI
Directora de Acreditación y Políticas de Calidad Educativa de la Fac. Regional Bs. As.-UTN.

Dra. Liliana LACO
Coord. Pedagógica de la Fac. Regional Pacheco-UTN.

Mg. Ing. Víctor KOWALSKI
Facultad de Ingeniería de la Universidad Nacional de Misiones.

Dr. Sebastián RODRÍGUEZ ESPINAR
Catedrático de Orientación Educativa en el Área de Métodos de Investigación y Diagnóstico en

Educación. Facultad de Pedagogía. Universidad de Barcelona, España.

Mtra. Alejandra Margarita ROMO LOPEZ
Directora de Investigación Educativa de la ANUIES (Asociación Nacional de Universidades e

Inst. de Educación Superior) de México.

Prof. GIancarlo TANUCCI
Profesor Titular Regular de Psicología del Trabajo y de las Organizaciones-Università Aldo

Moro de Bari, Italia.

6

Editorial

En memoria de Mónica Marchal, nuestra querida amiga y colega.

El año 2017 nos encontró con profundos cambios en el país y en nuestra red

académica. Nuestra amiga y colega Mónica Marchal, presidenta de nuestra red,

falleció hacia fin de año luego de una larga enfermedad. Por sus manos pasaron los

borradores de este número, que supo trabajar en los últimos meses con los que la

acompañamos. Siempre riendo y “haciendo ruido” para que el mundo sea un lugar

más justo para nuestros estudiantes, a ella este número.

Con gran esfuerzo logramos terminar este trabajo que nos aguardaba desde el año

pasado, finalmente la edición del tercer número de nuestra revista logró tomar cuerpo

con la ayuda desinteresada de muchos colegas que colaboraron con diversos

aspectos de la misma ya que este número no contó con financiamiento sino con el

esfuerzo y compromiso de muchos de nosotros, a ellos nuestro agradecimiento.

Beatriz Bouciguez y Diva Alves de Oliveira de la Universidad del Centro de la Provincia

de Buenos Aires que se ocuparon de las traducciones de los resúmenes al portugués

al igual que la estudiante de la Lic. en Sociología de la Facultad de Humanidades de la

UNMDP, Nayla Pisani; Claudia Calvo y Anabella Nicolli de la Universidad FASTA que

se encargó de las traducciones al inglés de los resúmenes, y el enorme trabajo de

corrección de estilo de los colegas de la carrera de Letras de la Facultad de

Humanidades de la Universidad Nacional de Mar del Plata: Lucía Gandolfi; Mariela

Gómez; Virginia Forace y Francisco Aiello, y por supuesto a la bibliotecaria

documentalista de la UNMDP, Lara Salas Ane y al Dr. Ariel Vercelli, quienes nos

ayudaron con la edición y puesta en línea del presente número.

Los artículos de este número se constituyeron con los valiosos aportes de los

participantes del 3er Congreso Nacional de los Sistemas Tutoriales realizado en la

Universidad del Centro de la provincia de Buenos Aires a fines de 2015, también

organizado por nuestra red, hoy logramos presentarles este cuidado dossier que

evidencia la trayectoria iniciada en el año 2010.

Nuevas gestiones de gobierno y muchos cambios en los modos de hacer y decir

acerca de nuestra educación y nuestros sueños: el de estudiar, trabajar y crecer en

nuestro país y en nuestras universidades, inauguran nuevos desafíos para nosotros,

los docentes, investigadores y funcionarios, que trabajamos con los estudiantes desde

Editorial

7

diversas áreas del conocimiento en pos de una educación universitaria cada vez

mejor, más plural, actualizada y comprometida con los problemas de nuestro tiempo y

nuestro país.

Esperamos que los seis artículos que se presentan a continuación puedan

aproximarlos al recorrido teórico y experiencial de los sistemas tutoriales, que se ha

convertido en nuestra huella de origen. Analizar en detalle con rigurosidad académica

otras formas de acompañar a nuestros estudiantes en su formación profesional ha sido

siempre el centro de nuestras preocupaciones. Sus pasiones, sus definiciones

personales y éticas en el marco de un profundo compromiso con el saber, que siempre

es de alto impacto social y cultural, nos ha permitido navegar en un enorme territorio

de intereses y preocupaciones educativas, científicas, laborales, sociales, culturales y

tecnológicas junto a las instituciones y colegas que piensan e idean nuevos modos de

enseñar y aprender, dedican recursos de todo tipo y tiempo a consolidar novedosos

mecanismos de mejora educativa, cada vez más creativos, colaborativos,

democráticos, inclusivos, etc. Anhelamos que este aporte se convierta en un aliento a

seguir pensando y trabajando en este sentido. Hemos tratado en esta edición, como

siempre, de atender la diversidad regional y temática, con el honor de contar también,

con una colaboración de trabajo conjunto con colegas de la Universidad Veracruzana

de México. A continuación el detalle de cada artículo:

En primer lugar presentamos en el trabajo colectivo de Silvina Lyons, Stella Maris

Abate y Kyung Won Kang de la Facultad de Ingeniería de la Universidad Nacional de

la Plata, titulado Voces de ex-tutores en un proyecto de investigación social, en el

cual se describe una investigación en desarrollo sobre la formación socio-humanística

en las carreras científico-tecnológicas. A través del relato de la experiencia de casi una

década del sistema de tutorías de pares para primer año se relevó a través de una

metodología cualitativa-hermenéutica, a los estudiantes que han participado como

tutores pares. La intención principal fue indagar en algunas dimensiones de la función

tutorial que ponen en tensión las miradas de los estudiantes universitarios respecto a

su paso por la carrera, sus perspectivas como futuros profesionales y sus

preocupaciones sociales y humanas. Sin duda, un artículo que nos permite reflexionar

acerca de la formación social y humana de los ingenieros.

En el segundo artículo denominado La evaluación del Sistema integral de tutorías

de la UNLaM: su recorrido y actualización las docentes e investigadoras Graciela

del Carmen Suárez, Patricia Viel y Jorgelina Monti de la Universidad Nacional de La

Matanza nos presentan una descripción minuciosa del sistema tutorial de la UNLaM,

institución de amplísima matrícula, que ha organizado y consolidado institucionalmente

las tutorías universitarias, y también instrumentos de evaluación de los procesos

TUTORÍAS EN EDUCACIÓN SUPERIOR | VOL.3-2017

8

llevados adelante en el programa desde su puesta en marcha en 2007. Estos últimos

se convierten en una dimensión fundamental en este tipo de sistemas/programas, a

considerar para el desarrollo de los mismos, ya que los indicadores de evaluación

cuali-cuantitativos implementados permiten revisar y mejorar las estrategias, recursos

y acciones compartidas por los Departamentos de la UNLaM constituidas en el trabajo

conjunto en el Sistema Integral de Tutorías.

El trabajo titulado El rol del tutor frente a los contextos de desigualdad apuesta a

otra dimensión extensamente trabajada en los programas tutoriales. Brenda Doris del

Valle Gutiérrez, Antonella Saraí Ferreira, María Alejandra López y Nayra Eva

Cachambi Patzi nos presentan un estudio acerca de las funciones asumidas por los

tutores de la carrera de Ciencias de la Educación en el desempeño de su rol dentro del

Sistema de Tutorías de la Facultad de Humanidades y Ciencias Sociales, de la

Universidad Nacional de Jujuy. Con un relevamiento que incluyó el arco temporal

2013-2015 y un acercamiento cualitativo a la problemática, las colegas reflexionaron y

sistematizaron la información obtenida para configurar un análisis en profundidad

sobre aspectos novedosos del rol de los tutores frente a la resolución de problemáticas

que emergen de los diferentes contextos de desigualdad por los que transitan los

estudiantes que ingresan a la universidad y que inciden y condicionan la interiorización

de la cultura académica universitaria. Desde una mirada plural e inclusiva las autoras

aseguran que los puntos de partida en el ingreso a la universidad no pueden ser

abordados y tratados de la misma forma.

En cuarto lugar el artículo de Silvana Valeria Larrea Molina de la Facultad de

Agronomía de la Universidad Nacional de Santiago del Estero titulado La

problemática de la deserción y los factores desencadenantes de este fenómeno

en la Facultad de Agronomía y Agroindustrias de la UNSE nos presenta un análisis

constructivo que da cuenta de aquellos factores que inciden en la deserción estudiantil

en el primer año de las carreras de dicha Facultad como también de las diferentes

acciones tutoriales que se realizaron para atender esta problemática durante el año

2014. A partir de un abordaje cuali-cuanti se analizaron los datos provenientes del

Departamento Alumnos de la Facultad, de las entrevistas semiestructuradas y el

seguimiento tutorial del 1° año de las carreras Ingeniería Agronómica, Ingeniería en

Alimentos, Profesorado y Licenciatura en Química. Esta indagación permitió identificar

factores que inciden en la deserción estudiantil como el desconocimiento de las

incumbencias de la carrera, los sistemas de gestión como el SIU Guaraní, los trámites

para la obtención de becas, etc. Esta investigación aportó a la planificación de

acciones desde el Sistema Tutorial para atender estas problemáticas e implementar

nuevas propuestas.

Editorial

9

En el quinto lugar el aporte denominado Red Interuniversitaria de Sistemas de

Tutorías: experiencia de intercambio y capacitación entre universidades de

Argentina y México de los colegas de la Universidad Nacional de Rosario Florencia

Nardoni, Nora Mirna Smitt, Marcelo Patricio Alcoba y Alejandra Yamel Assad Meza de

la Universidad Veracruzana de México sostienen que la extensión de los sistemas de

tutorías en las universidades de América Latina se puede convertir en una potente

estrategia de intervención tendiente a responder a problemáticas comunes

relacionadas con el ingreso, la permanencia y la graduación de los estudiantes. Los

autores nos describen el intercambio iniciado en el año 2013 entre la Facultad de

Ingeniería de la Universidad Nacional de Río Cuarto (FI-UNRC), la Facultad de

Ciencias Exactas, Ingeniería y Agrimensura de la Universidad Nacional de Rosario

(FCEIA-UNR), y la Universidad Veracruzana (México) en el marco de un proyecto de

red interinstitucional (REDES-PPUA-SPU) que ha posibilitado el diálogo entre las

experiencias, y el desarrollo de instancias de capacitación compartidas.

Finalmente presentamos el artículo de Laura C. Rivero y Mariana del Fresno de la

Universidad del Centro de la Prov. de Buenos Aires denominado Integración de

programas para facilitar la etapa final de la carrera Ingeniería de Sistemas de la

Universidad Nacional del Centro de la Provincia de Buenos Aires. Esta

colaboración describe la experiencia de integración de tres programas de la institución:

el Programa General de Tutorías, el Programa de Revalidación de materias que

permite recuperar logros académicos que han perdido vigencia y el Programa Delta G,

un repertorio de facilidades disponibles para que los alumnos logren su graduación. El

artículo propone un detalle preciso de datos tanto cuantitativos como cualitativos

acerca de la nueva dinámica colaborativa entre los programas mencionados que

permiten confirmar el impacto positivo en los indicadores de reinserción, permanencia

y promoción de los estudiantes. Para cerrar este volumen hemos incluido dos reseñas

realizadas por Mercedes Suarez y Beatriz Bouciguez de la UNICEN y María Velia

Artigas de la UNMDP, acerca del3º Congreso Argentino de Sistemas de Tutorías:

Desafíos, Desarrollos y Perspectivas, desarrollado en la ciudad de Tandil a fines de

2015, auspiciado por la Universidad Nacional del Centro (UNICEN), el Consejo

Federal de Decanos de Ingeniería (CONFEDI) y el Grupo Interinstitucional de Tutorías

de la provincia de Buenos Aires (GITBA).

Comité Editorial

Revista de Tutorías en Educación Superior

Grupo GITBA

10

Voces de ex-tutores en un proyecto de investigación social

Voices of former peer tutors in a social research project

Vozes de ex-tutores num projeto de pesquisa social

Silvina Lyons1

Stella Maris Abate2

Kyung Won Kang3

Resumen

Este trabajo se enmarca en una investigación en desarrollo sobre la formación
socio-humanística en carreras científico-tecnológicas, y en la experiencia de casi una
década en el desarrollo de un sistema de tutorías de pares para primer año por el que
han pasado más de noventa estudiantes avanzados. El objetivo del mismo es abordar
los sentidos por los que se han tomado como unidad de análisis las voces de ex
tutores, al considerarse que el haber sido tutor es una trayectoria de peso para indagar
posibles visiones en relación a este objeto de estudio. Con una metodología
cualitativa-hermenéutica, se desarrollan algunas dimensiones de la función tutorial que
ponen en tensión las miradas de los estudiantes universitarios respecto a su paso por
la carrera, sus perspectivas como futuros profesionales y sus preocupaciones sociales
y humanas. Se concluye con algunas preguntas sobre la posibilidad de incluir estas
voces en distintos ámbitos para pensar sobre la formación social y humana de los
ingenieros.

Palabras clave: ingeniería- tutorías- formación socio/humanística

Abstract

This work is part of an ongoing research on socio-humanistic training in
scientific and technological careers, and in the experience of almost a decade in the
development of a system of peer tutoring for the first year that passed more than ninety
Students Advanced. The main objective focus on the senses for what the voices of
former supporters have been taken as a unit of analysis. Supporters who consider that
they have been tutor are an important factor to investigate possible visions in relation to
this object of study. With a qualitative-hermeneutic methodology, some dimensions of
the tutorial function are developed that stress the views of university students regarding
their career path, their perspectives as future professionals and their social and human
concerns. It concludes with some questions about the possibility of including these
voices in different areas to think about the social and human formation of the
engineers.

Keywords: engineering- tutorials- socio/humanistic training

1Profesora en Ciencias de la Educación. Integrante del Área Pedagógica y del equipo del Sistema de

tutorías, y ayudante diplomada de la cátedra Ingeniería, Comunicación y Educación de la Facultad de
Ingeniería - UNLP. silvina.lyons@ing.unlp.edu.ar
2Magister en Educación. Profesora Adjunta de la cátedra Ingeniería, Comunicación y Educación y

coordinadora del Área Pedagógica y del Sistema de Tutorías de la Facultad de Ingeniería - UNLP.
smabate@ing.unlp.edu.ar
3 Ingeniera en Materiales. Tutora docente del Sistema de Tutorías y Profesora Adjunta en la cátedra

Caracterización de Materiales en la Facultad de Ingeniería - UNLP. adriana.kang@ing.unlp.edu.ar

mailto:silvina.lyons@ing.unlp.edu.ar
mailto:smabate@ing.unlp.edu.ar
mailto:adriana.kang@ing.unlp.edu.ar

Voces de ex tutores en un proyecto de investigación social | Lyons, Abate y Kang

11

Resumo

Este trabalho enquadra-se numa pesquisa em desenvolvimento sobre a
formação sócio-humanista em carreiras científico-tecnológicas, e na experiência de
quase uma década no desenvolvimento de um sistema de tutorias de pares para
primeiro ano pelo qual têm passado mais de noventa estudantes avançados. O
objetivo do mesmo é abordar os sentidos pelos quais se têm tomado como unidade de
análises as vozes dos ex-tutores, ao considerar-se que ao ter sido tutor é uma
trajetória de peso para indagar possíveis visões em relação a este objeto de estudo.
Com uma metodologia qualitativo-hermenêutica, se desenvolvem algumas dimensões
da função tutorial que põem em tensão as miradas dos estudantes universitários a
respeito do seu passo pela carreira, suas perspectivas como futuros profissionais e
suas preocupações sociais e humanas. Conclui-se com algumas perguntas sobre a
possibilidade de incluir estas vozes em distintos âmbitos para pensar sobre a
formação social e humana dos engenheiros.

Palavras Chave: engenharia- tutorias- formação- sócio-humanista

TUTORÍAS EN EDUCACIÓN SUPERIOR | VOL.3-2017

12

Introducción

En culturas de fuerte base
tecno-científica, la ingeniería ocupa un
lugar destacado, si no ineludible, para
intentar alcanzar dinámicas de
desarrollo que permitan disfrutar no
sólo de un ambiente vivible, sino
también de sociedades justas y
económicamente viables. Marchar
hacia este perfil profesional requiere
cada vez más de la complementación
de los saberes tradicionales de las
ingenierías con aquellos otros
provenientes de los ámbitos
humanísticos, y pensar la ingeniería
desde una mirada amplia y
comprehensiva dando así sustento a
genuinas innovaciones responsables.

 En este sentido, interrogarse
por el lugar de lo social y lo
humanístico en carreras científico–
tecnológicas supone preguntarse por
cómo esta formación se relaciona con
la democratización de las instituciones
y de la sociedad, cuál es el lugar de la
universidad en la configuración de la
ciudadanía democrática para el actual
escenario social y educativo, y en qué
medida esto es compatible con la
formación de profesionales
competentes.

En sintonía con estas
preocupaciones, el presente trabajo se
enmarca en un proyecto de
investigación del Área Pedagógica de
la Facultad de Ingeniería de la
Universidad Nacional de La Plata sobre
la incorporación de los saberes socio-
humanísticos (SSH) en carreras de
Ingeniería. En esta unidad académica,
la inclusión curricular de estos saberes
comenzó en los primeros procesos de
acreditación y se ha realizado a través
de la oferta de un pool de asignaturas
en calidad de electivas para algunas
carreras y obligatorias para otras.
Algunas de ellas provienen de otros
ámbitos de formación, como son los
casos de Filosofía de la Ciencia, Lógica
y Epistemología de la Ciencia y la
Tecnología. Otras se han caracterizado
por ser gestadas en seno de la propia
facultad y presentar una mixtura de
saberes, respondiendo a la vez a

criterios alternativos de configuración.
Ejemplos de este tipo son las materias
Ingeniería Social e Ingeniería,
Comunicación y Educación. Asimismo
se crearon otras con contenidos más
instrumentales para el ejercicio de la
profesión, como la redacción de
informes, la expresión oral y escrita o el
manejo de grupos (Taller de
Herramientas Humanísticas y
Humanística B).

A su vez, esta Área Pedagógica
coordina desde el año 2006 un Sistema
de Tutorías de pares destinado a
alumnos de primer año (SiT). Por este
sistema y en sus distintas etapas –
desde su iniciación hasta su actual
institucionalización–han pasado más de
noventa estudiantes avanzados, la
mayoría de ellos actualmente
ingenieros en ejercicio de la profesión
tanto en el ámbito privado o público
como en actividades de docencia,
gestión e investigación dentro de
nuestra Facultad.

El objetivo de este escrito es
abordar las razones por las cuales se
ha tomado como unidad de análisis de
la investigación las voces de ex tutores,
al considerarse que el haber sido tutor
es una trayectoria de peso para indagar
posibles visiones en relación a este
objeto de estudio. Las voces de este
grupo en particular se han constituido
para quienes integramos el equipo de
investigación en referencias de interés:
además de representar todas las
especialidades de la ingeniería que se
dictan en nuestra institución (y diversas
trayectorias profesionales), con ellos y
ellas hemos compartido la construcción
de un proyecto de singulares
características. En lo que sigue se
desarrollarán entonces aquellos
sentidos por los que hemos tomado
como referencia estas voces y sus
trayectorias para indagar visiones en
lucha o en tensión en relación a los
saberes socio-humanísticos en
carreras de ingeniería.

Voces de ex tutores en un proyecto de investigación social | Lyons, Abate y Kang

13

Planteo general y lógica del proceso
de indagación

La necesidad de incluir (o
visibilizar) los SSH en los planes de
estudio de estas carreras tiene sus
orígenes en el año 2001, cuando el
Ministerio de Educación de la Nación
prescribió que debían contemplar
contenidos de Ciencias Sociales y
Humanidades, orientados a formar
ingenieros conscientes de sus
responsabilidades sociales. Esto llevó a
las unidades académicas a incorporar
contenidos vinculados a estas áreas de
conocimiento, o bien a justificar su
presencia en los planes vigentes hasta
ese momento. Más recientemente se
está revisando la manera de incluir los
SSH en los planes de estudio de las
carreras de ingeniería a partir de dos
tendencias de cambio que han sido
materializadas en indicadores de
acreditación y lineamientos de
planificación para la formación de
ingenieros en el Plan Estratégico 2012-
2016 del Programa de Calidad
Universitaria de la Secretaría de
Políticas Universitarias. Estas son: el
acortamiento de la duración real de las
carreras de grado y la contribución del
profesional ingeniero al desarrollo
territorial sostenible.

En el nuevo escenario que
marcan estas tendencias se desarrolla
esta indagación de naturaleza
cualitativa-hermenéutica, que se ubica
en el campo del currículum y de la
didáctica del nivel superior. Su
propósito es aportar a uno de los
debates en la formación de los
ingenieros: ¿qué saberes humanísticos
son requeridos y posibles de ser
enseñados en el actual contexto
socioeducativo? ¿Qué propuestas son
deseables y posibles de desarrollar
intentando respetar los intereses de los
alumnos y de los distintos sujetos
sociales en la formación de
profesionales?Los objetivos de esta
indagación han sido entonces:
configurar el escenario institucional
desde el cual se estudian posibilidades
y restricciones curriculares; examinar
estructuras o formatos curriculares que

incluyen espacios de formación social y
humanística; relevar distintas fuentes y
voces que ayuden a caracterizar los
saberes tanto humanísticos como
sociales necesarios y posibles de ser
enseñados en las carreras de
ingeniería.

En el marco de la lógica de
indagación que describimos a
continuación, se fue construyendo el
objeto de estudio en el interjuego de las
siguientes dimensiones de análisis
provenientes del campo del curriculum.
Una primera dimensión refiere al
curriculum prescripto, vinculada a la
estructura organizativa, el origen y el
alojamiento de los SSH en la oferta
formativa de grado y posgrado. Una
segunda dimensión de análisis, refiere
a la gestión curricular, y pone el foco en
la lógica de la toma de decisiones
respecto del desembarco de estos
saberes en la formación de los
ingenieros4. En tercer lugar aparece la

4Al respecto, existe un trabajo de Emilce Moler

(2006) que aporta algunas pistas para
comprender los modos en los que se han
incluido estos saberes. La autora sostiene que si
bien el proceso de acreditación de las carreras
de Ingeniería ha tenido un impacto positivo en la
comunidad universitaria (por haber alcanzado
muchas de las metas propuestas), no deja de
ser necesario y oportuno realizar análisis más
profundos que contribuyan a detectar impactos
más específicos de estos procesos en la
comunidad universitaria de Ingeniería. Moler
plantea las siguientes preguntas: ¿Eran éstos
los estándares esperados por la comunidad de
Ingeniería? ¿Cómo actuó esa comunidad
respecto de los estándares que no respondían a
su idiosincrasia? ¿Cómo se aplicó esta norma,
básicamente cualitativa, en una comunidad
acostumbrada a regirse por lo cuantitativo?
Como respuesta a estas preguntas, elabora la
siguiente clasificación de estándares que
ayudan a entenderlos como prescripción de
mejora: a) Los estándares aceptados
previamente por la comunidad de Ingeniería, b)
Los estándares nuevos, pero que contaban con
una base de aceptación, c) Los estándares
ignorados, d) Los estándares sobrevaluados.
Moler considera que el grupo de los estándares
ignorados es el relacionado con la formación
humanística del ingeniero, los cuales, si bien no
fueron cuestionados públicamente por la
comunidad de ingenieros, hubo dificultad en
algunos ámbitos para que sean considerados
relevantes e, implícitamente, nunca fueron
entendidos como decisivos para obtener la
acreditación buscada. En una etapa post

TUTORÍAS EN EDUCACIÓN SUPERIOR | VOL.3-2017

14

dimensión curricular epistemológica,
que gira en torno de qué se entiende
por SSH en este ámbito bajo el
supuesto, construido en
investigaciones anteriores del Área
Pedagógica, de que estas visiones
están mediadas por cómo se concibe la
ingeniería como campo profesional.

Los integrantes del equipo de
investigación nos encontramos
implicados en el territorio en el que ella
ancla desde diferentes roles más o
menos vinculados con el devenir de los
cambios curriculares. Esto hace que el
horizonte que da sentido a nuestras
preguntas se nos acerque a la vez que
los tiempos necesarios para configurar
un escenario de intervención y la
intervención misma se comiencen a
entremezclar. En este contexto, el
proceso de investigación que
desarrollamos se aleja de los modos
convencionales de investigar en
Ciencias Sociales: no esperamos
encontrar respuestas o hallazgos
contundentes que nos ayuden a
modelizar la realidad social, sino que
investigamos como una forma de
participar en el proceso de imaginar y
ensayar ideas de mejoras, como una
forma de, al decir de Diego Sztulwark,
reinventar las propias preguntas
(Sztulwark, 2007). De esta manera, el
objeto de estudio y las estrategias de
relevamiento de información se
construyen con los aportes de la
metodología de estudio de casos, en
tanto la indagación se centra ancla en
una institución. Con respecto al
enfoque de análisis, valoramos los
estudios que han buscado identificar
diversidad de perspectivas respecto de
determinadas cuestiones educativas,
caracterizar sus argumentos e
interpretar sus interacciones (Tello y
Gorostiaga, 2009), ya que
consideramos que en procesos de
orientación de cambios curriculares

estándar y en el caso de nuestra unidad
académica, actualmente se va configurando una
reforma del plan de estudios que promueve
procesos de cambio o legitimación de estos
saberes, con voces más activas y otras a la
espera de discursos oficiales que direccionen
estos cambios.

resulta de importancia el estudio de la
multiplicidad de visiones en lucha o en
tensión.

Así, construimos las siguientes
preguntas de indagación que orientaron
la elaboración de los instrumentos de
recolección de datos: ¿Qué espacio
curricular se le asigna en la institución
a los SSH en la formación del
Ingeniero, o más específicamente, en
la formación de criterios de acción no
técnicos? ¿Qué experiencias
formativas se valoran como potentes
en relación a los SSH? ¿Qué lugar
tienen los SSH en las visiones sobre el
“buen desempeño” profesional del
Ingeniero? ¿Qué perspectivas de
formación y de tecnología subyacen en
la configuración de estos argumentos?
¿Qué rasgos históricos, sociales e
institucionales del contexto contribuyen
a comprender los argumentos
analizados? A lo largo del desarrollo de
la indagación, nuestro referente
empírico han sido las expresiones de
distintos sujetos curriculares vinculados
a la formación socio humanística de los
ingenieros. Así, las fuentes de análisis
principales han sido expresiones y
argumentos de documentos
curriculares y de los sujetos que le dan
sentido (ver detalle de fuentes en
“Anexo”). De esta manera, se
realizaron análisis de documentos que
expresan políticas curriculares,
recopiladas en diversos formatos
(documentos con prescripciones
curriculares y expresiones públicas de
sujetos de determinación curricular en
publicaciones y eventos
institucionales).Asimismo se elaboraron
protocolos de entrevistas semi-
estructuradas orientadas a relevar la
opinión de alumnos y graduados
recientes con diferentes experiencias
dentro de la institución, y que
pertenecieran a determinados grupos
de interés con distintas visiones
respecto del rol del ingeniero en la
sociedad. Esto se realizó con el
supuesto de que para emitir un juicio
cobra s de peso la trayectoria de cada
sujeto dentro de las distintas maneras
de ejercer y entender la profesión.

Voces de ex tutores en un proyecto de investigación social | Lyons, Abate y Kang

15

En una primera etapa de
indagación se convocó entonces a
estudiantes que a juicio de informantes
clave de la facultad cumplían con dos o
más de las siguientes condiciones:
haber militado en agrupaciones
estudiantiles, haber participado en
proyectos de extensión, haber
participado en actividades de
investigación, haber participado de las
comisiones de carrera, haberse
vinculado a actividades de diseño e
innovación o a prácticas docentes.
Paralelamente se entrevistó con un
protocolo similar a un docente
ingeniero y Director de Carrera activo
en la institución en materia de diseño
curricular en tanto se anticipa en la
elaboración de prescripciones
curriculares. A su vez, se entrevistó a
un integrante del Colegio de
Ingenieros, en vistas a conocer su
opinión por ser referente de las
problemáticas profesionales en la
institución. A partir de este primer
relevamiento configuramos dos grupos
de visiones respecto de los SSH en la
Facultad de Ingeniería que fueron
objeto de otras instancias de difusión.
Como anticipamos en la introducción,
en lo que sigue justificaremos la
definición del segundo grupo de
ingenieros e ingenieras en el que
actualmente nos estamos deteniendo
para analizar su mirada sobre los SSH
en vistas a la revisión de su alojamiento
en los planes de estudio.

¿Por qué ex-tutores?

Llegados entonces a este

momento en el proceso de indagación
en el que nos encontramos relevando
más específicamente las voces de un
grupo de ex-tutores, se presentó la
pregunta (metodológica) respecto de
por qué volvemos recurrentemente a
buscar / conocer sus visiones. Como
equipo de trabajo, siempre hemos
considerado que la función tutorial se
constituye en una iniciación en la
actividad docente alternativa a la
ayudantía en cátedras y a la vez en
una oportunidad para inaugurar
inquietudes humanas vinculadas con la

actividad profesional en sentido amplio,
compartiendo preguntas sobre la
profesión en un ámbito institucional.

 Hemos encontrado asimismo
que los estudiantes y docentes
entrevistados en la primera etapa de la
investigación han valorado las tutorías
de pares como instancias potentes que
dejan huellas en la formación integral
de los ingenieros, junto con las
actividades de extensión y la
participación en instancias de decisión
curricular.

Respecto de las tutorías de
pares, un graduado reciente
entrevistado que se desempeñó como
tutor par reconoce que el Sistema de
Tutorías ha significado para él un
espacio de formación ya que “te
permite ver otra parte del campo de
acción del ingeniero que uno no la
aprende de manera muy fuerte en la
carrera: reunirse, trabajar con gente de
otras carreras y otras ingenierías,
debatir, tomar decisiones”. A su vez, un
director de carrera entrevistado
mencionó las tutorías junto con la
militancia como actividades formativas
para los estudiantes en tanto suponen
una actitud de interesarse por los otros,
y las califica como “experiencias que
distraen del estudio pero dan
experiencias impagables”. Finalmente
podemos rescatar la voz de los tutores
actuales, que en una instancia de
capacitación en la que se discutía
sobre el lugar de los afectos en la
ingeniería, expresaron que la actividad
tutorías les ha dejado una satisfacción
personal de “haber estado para los
chicos”, “retribuir lo que recibiste en la
Facultad”, y les ha permitido aprender a
trabajar en grupo, plantarse como
referentes/líderes, transmitir a otros
información, conocimiento,
experiencias y ayudar a que los
ingresantes se ayuden entre ellos, se
comprometan unos con otros.

A continuación desarrollaremos
tres dimensiones de la función tutorial
que ponen en tensión las miradas de
los estudiantes universitarios respecto
de los vínculos de su paso por la
carrera y sus perspectivas como
futuros profesionales con

TUTORÍAS EN EDUCACIÓN SUPERIOR | VOL.3-2017

16

preocupaciones sociales y humanas.
En primer lugar, presentaremos una
dimensión ético-política vinculada a la
pregunta “¿tutores para qué?” en el
marco de las discusiones acerca de la
(falsa) antinomia entre excelencia
académica y masividad/inclusión. En
segundo lugar, abordaremos al tutor en
su rol de enseñante y las tensiones que
se presentan entre la docencia como
explicación y el tutor implicado con la
situación de un otro. Y por último, una
tercera dimensión vinculada al saber
hacer de la función tutorial, en el que
se presenta el dilema del siempre
imprevisto encuentro con los otros aun
cuando se plantee en un marco de una
rutina de ayudas previsibles.

Primera dimensión:
El posicionamiento ético-político

En estos años de actividad en el

SiT encontramos que las universidades
argentinas en general, se encuentran
comprometidas en la búsqueda de la
igualdad de oportunidades para
aquellos que deciden habitar sus aulas,
a través de programas de becas,
innovaciones en la enseñanza de las
materias de los primeros años y
despliegue de dispositivos
compensatorios como las tutorías,
clases de apoyo, etc. Esto ha
planteado en nuestra Facultad un
escenario “contenedor” para los
ingresantes, quienes manifiestan en
general “no sentirse un número” dentro
de nuestras aulas. En este contexto, en
tanto sistema hemos asumido como
propias algunas ideas respecto al valor
estratégico de la existencia de
dispositivos de ayuda y
acompañamiento en la Universidad, y
en nuestra Facultad en particular, que
ponemos en diálogo con las
orientaciones que proponemos para la
acción tutorial.
Si bien las actividades centrales que
realizan los tutores tienen que ver con
responder consultas de los alumnos
sobre cómo manejarse en la facultad,
acompañarlos a aprender a estudiar y
ayudarlos a tomar decisiones sobre su
vida académica, nos esforzamos por

reflexionar con ellos respecto de que su
misión no debería quedar sólo en
buscar contribuir a “aumentar los
números” en la facultad, sino colaborar
para que los alumnos tengan una mejor
experiencia en primer año, siempre en
el marco de esfuerzos colectivos para
lograr una mejor universidad–por
ejemplo, a través de diálogos con los
docentes sobre la experiencia de los
alumnos y la participación en instancias
institucionales de discusión.

En este sentido, en distintos
momentos de reflexión sobre la labor
tutorial, más o menos formalizadas en
instancias de capacitación, invitamos a
los tutores a debatir alrededor de los
sentidos de la tarea que realizan,
haciendo visibles las diferentes formas
de entender el rol de las tutorías en el
marco de los actuales procesos de
masificación de la educación superior.
Al menos encontramos tres visiones
que se presentan en los distintos
debates: las tutorías como forma de
infantilizar el vínculo de los alumnos
con los estudios universitarios, y
abonar a la baja en la calidad de
educación–pero se acepta que deben
existir porque así lo exigen los
estándares de acreditación–; las
tutorías como ayudas a los alumnos
para adaptarse de la mejor manera a la
Facultad, especialmente a los que les
va mal en el primer año porque no
saben estudiar y no saben cómo
manejarse; o las tutorías como
dispositivos dinamizadores de procesos
de democratización en la universidad, a
la vez que colaboradoras en el
surgimiento de maneras más humanas
de pensar la enseñanza.

A menudo las decisiones que
deben tomar en su actividad como
tutores interpelan las visiones de estos
estudiantes y, así, se preguntan si la
Universidad es una institución de
privilegio o de un bien público y un
derecho universal. Nos vienen bien
aquí las palabras de un referente del
campo educativo, Pablo Gentili, que
nos ayudan a ilustrar una posición
interesante respecto al significado de
democratizar la universidad:

Voces de ex tutores en un proyecto de investigación social | Lyons, Abate y Kang

17

 “las universidades deben ser

espacios de producción y difusión
de los conocimientos socialmente
necesarios para comprender y
transformar el mundo en el que
vivimos, entenderlo de formas
diversas y abiertas (...) Las
universidades nos ayudan a leer el
mundo, a entenderlo y a
imaginarlo. (...) La excelencia
académica tiene que ver, por lo
tanto, con la democratización
efectiva de las universidades, de
las formas de producción y difusión
de saberes socialmente
significativos, y con la
democratización de las
posibilidades de acceso y
permanencia de los más pobres en
las instituciones de educación
superior” (Gentili, 2012:135).

Invitar(nos) a asumir una u otras

visiones respecto de para qué
participar de un proyecto cuyo fin es
que los estudiantes sean “exitosos” (en
el sentido de que estén incluidos en la
universidad) implica volver visible que
se trata de una postura ideológica
relacionada con para qué y a quién le
sirven nuestras universidades. Y a la
vez una no siempre frecuente
oportunidad en la demanda cotidiana
de resolver una tarea, de hacer (se) la
pregunta respecto a las propias
visiones.

Segunda dimensión: la implicación
personal con la vida del otro

Al participar en formatos de

ayuda con perfil más académico es
muy fuerte la representación de que no
hay enseñanza en ausencia de
explicación de cada uno de los
contenidos por parte de alguien que
oficie de docente (siguiendo el modelo
clásico: explicación teórica, ejemplo
tipo, ejercitación, examen). Así, cuando
pensamos en los escenarios de ayuda
en los que participan tutores, surge la
pregunta en principio sobre si son
posibles estas ayudas sin que sean el
eje las explicaciones sobre los
contenidos disciplinares (asumiendo la
posición de que no se puede enseñar a

estudiar “en el vacío”, es decir, si no
hay un contenido que medie).

A partir de esta pregunta fue
surgiendo la idea de ayudar,
acompañar e implicarse con la historia
de un otro, habilitando también
espacios para preguntarse por el
costado humano de la enseñanza: la
preocupación por la situación en la que
están los estudiantes en su condición
de recién ingresados en una cultura
académica a la que no pertenecen;
hacer lugar al deseo, la voluntad, la
motivación del estudiante, preguntase
por qué quiere estudiar esta carrera,
qué lugar tiene en su proyecto personal
y su vida actual; cuestiona el “deber
ser” y no hace juicios de valor
comparando experiencias (por ejemplo,
“Si yo pude solo, esforzándome, por
qué le voy a allanar el camino a otro”);
ubicarse en un lugar de guía, lenguaraz
o traductor entre las demandas
académico-institucionales y las
necesidades de los estudiantes,
favoreciendo el diálogo entre personas
que pertenecen a distintas culturas.

Fuimos llegando así a poner
“sobre la mesa” que tanto la institución
como los docentes y los tutores inciden
en las trayectorias de los alumnos y
que esta incidencia desborda lo
intencional, lo prescripto: en el mismo
diálogo, en los gestos, con la mirada, el
tutor –tanto como el docente, y el grupo
de pares–, transmite al estudiante una
visión sobre quién es y qué puede
hacer/ser. La tutoría como
acompañamiento activo supone
entonces una intervención deliberada
(prudente) en la vida de otro, aun
cuando no tenga los resultados
esperados; y de allí surge como valor
reconocer las imágenes que
construimos de los otros y cómo
construimos nosotros su incomplitud,
es decir, la justificación de la
intervención educativa (Skliar, 2007).

De esta manera, proponer la
tutoría como una forma más humana
de pensar la docencia lleva
inevitablemente a preguntarnos por
cómo nos implica preocuparnos y
comprometernos con otros. Si la acción
tutorial nos ubica en un proyecto

TUTORÍAS EN EDUCACIÓN SUPERIOR | VOL.3-2017

18

colectivo del cual la explicación de
contenidos no es su eje, el mismo
intento por suspender las
representaciones y estrategias que
tenemos a mano del “docente
explicador”–tomando como referencia
al maestro explicador de Rancière
(2002)– implica para quienes ejercen el
rol comenzar a preguntarse qué cosas
(personales, de los afectos) los
involucran/convocan para ser parte de
esta tarea, y cómo se vinculan con la
preocupación y el compromiso con el
otro.

Tercera dimensión: el saber-hacer
del encuentro (siempre) imprevisto
con otros

La acción tutorial implica un

encuentro más o menos imprevisto
entre dos personas, cada una con una
historia, una propuesta, un problema o
un objetivo que lo acerca a ese
encuentro, y una reacción ante la
propuesta del otro. Pensar la acción
tutorial entre el entrenamiento de un
oficio y la incertidumbre del encuentro
con el otro nos ayuda a preguntarnos–
en un sentido más amplio, y pensando
que en nuestra vida interactuamos todo
el tiempo con otros–cómo darle lugar a
ese otro y su propuesta.

En el último tiempo nos hemos
ocupado de acercar a los tutores a
experiencias y reflexiones que permitan
tender un puente entre las ideas de
entrenamiento de la improvisación5 y
acción tutorial, considerando que el

5En noviembre de 2014, el Área Pedagógica

invitó a tutores pares y ayudantes-alumnos a
participar de un taller de improvisación actoral
con el objetivo de ayudarlos a construir
estrategias y recursos para la escucha atenta a
los estudiantes. Este taller se incluye dentro
dela propuesta permanente de formación de
tutores del Sistema de Tutorías de la facultad, y
en esta oportunidad ampliamos la convocatoria
a ayudantes alumnos de las materias de primer
año, con el propósito de compartir con ellos
instancias de reflexión sobre las prácticas de
formación, ayuda y acompañamiento en el
marco de este tramo de la carrera. Compartimos
aquí algunas notas de esta experiencia que
significó otra puerta de entrada a la acción
tutorial, no por la teoría sino por la vivencia con
un componente lúdico.

encuentro entre docentes/tutores y
estudiantes sucede en un escenario en
el que cada uno juega un papel; y que
en ese escenario ocurren cosas que no
están en el libreto de ayudas del tutor
por lo que es necesario entrenarnos en
aprovechar esas interrupciones para
que algo del orden de la ayuda al otro
efectivamente ocurra. Desde este
punto de vista nos preguntamos cómo
lee un improvisador y, si pensamos la
actividad docente como un oficio que
requiere de esta improvisación
entrenada, cómo formarnos como
lectores de estas situaciones.

A la manera de la improvisación
teatral,6los encuentros tutoriales, de
acompañamiento, no están guionados
pero podemos entrenar un repertorio
para poder entrar en diálogo con la
situación del otro. En este sentido, nos
encontramos en la búsqueda continua
de pistas tales como esperar, observar,
escuchar para conocer lo que está
pasando con el otro sin preguntarle
“¿qué te pasa?”, entender su situación
antes de “entrar en escena” para no
terminar “improvisando sólo para mí”;
buscar construir un código para
conversar, un pasado en común que
nos permita vincularnos con mayores
herramientas; no tener una respuesta
prejuiciosa frente a lo que proponen los
alumnos, crear un escenario para que
haya una propuesta del lado de ellos
de manera que no quede el tutor
imponiendo su propia propuesta.
La idea del entrenamiento de la
improvisación de alguna manera nos
ayuda a visibilizar que asumir la tarea
de tutor es poner el cuerpo, es un estar
frente al otro que demanda una
respuesta improvisada desde el
compromiso con ese otro y su
situación. Y en este sentido estar
alertas a que en las tutorías hay

6La improvisación como técnica de

interpretación actoral trabaja con escenas que
se inventan en el momento a partir de una pauta
que se solicita al público; de esta manera se
construye una historia que puede crecer o
estancarse. Si bien no hay guiones que estudiar
previamente, los improvisadores cuentan con
una base/estructura con la que trabajan que
puede o no ser compartida con el público, y que
se entrena.

Voces de ex tutores en un proyecto de investigación social | Lyons, Abate y Kang

19

también un relato que puede estar
teñido de lugares comunes que no nos
permitan ceder lugar y hacer crecer la
“propuesta” de los estudiantes. Se trata
de un ejercicio permanente de
interpretarse entre personas,
reconocerse sin obturar ni anular la
propia propuesta ni la del otro, lograr
que no desaparezcan sino que las dos
sea igualmente válidas y si es posible
se potencien.

A modo de cierre

El argumento que nos hemos
propuesto desarrollar a lo largo de este
escrito sostiene que aquellos/as (ex)
estudiantes (actuales ingenieros/as)
que han pasado por la experiencia de
poner el cuerpo a la función tutorial
entre pares se convierten en un grupo
de interés para co-pensar sobre la
formación social y humana en
profesiones científico-tecnológicas. Y
sobre este argumento sostenemos
como referencia sus voces en el marco
de las actividades de investigación
sobre la temática.

Cabe advertir, como lo hemos
hecho en otras presentaciones sobre
estos temas, que el escenario mundial
nos obliga a asumir la responsabilidad
que nos compete en la formación de
ciudadanos para una sociedad cada
vez más impactada por los fenómenos
del mercado, los controles sutiles del
poder político, la doble moral de las
políticas macroeconómicas, la
deshumanización, la pobreza y las
disparidades éticas que día a día
observamos; así como la inequidad, y
las desigualdades de todo orden (Abate
et al., 2013). Las responsabilidades
que el ingeniero asuma para con la
sociedad en pos de un desarrollo
sostenible y sustentable se vinculan a
una ética profesional y, más
ampliamente, al ejercicio activo de la
ciudadanía.

En este sentido, seguimos
apostando a estos proyectos que
brindan la oportunidad a los
estudiantes de participar en instancias
de formación alternativas al formato
tradicional de clase y que aborden de

manera explícita preguntas respecto a
sus posicionamientos ético-políticos, su
disponibilidad para implicarse
personalmente con la situación de otras
personas y su capacidad para activar
respuestas oportunas y comprometidas
de ayuda a otros en escenarios más o
menos previsibles.

Bibliografía

Abate, S. M. (coord.) (2012). Los
Saberes Humanísticos y la Ingeniería.
Boletín electrónico del Área
Pedagógica Abril de 2012. Extraído el
25 de abril de 2016 de
http://www.ing.unlp.edu.ar/academica/p
edagogica/memorias_publicaciones

Abate, S. M. (Coord.) (2013).
Interpelaciones a la enseñanza de la
Ingeniería. Inclusión de saberes socio -
humanísticos. Perspectivas de estudio
y “hot topics”. Boletín electrónico del
Área Pedagógica Septiembre de 2013.
Extraído el 25 de abril de 2016 de
http://www.ing.unlp.edu.ar/academica/p
edagogica/memorias_publicaciones

Abate, S. M. (Coord.) (2014).
Inauguración de inquietudes socio-
humanísticas en la facultad de
ingeniería. Boletín electrónico del Área
Pedagógica. Agosto 2014.Extraído el
25 de abril de 2016 de
http://www.ing.unlp.edu.ar/academica/p
edagogica/memorias_publicaciones

Abate, S. M., Lucino, C. & Lyons, S.
(2014). Visiones sobre saberes socio-
humanísticos en la formación de
ingenieros: algunas conjeturas. I
Encuentro Internacional de Educación.
Espacios de Investigación y
Divulgación. Tandil: Universidad
Nacional del Centro de la Provincia de
Buenos Aires.

Abate, S.M, Lyons, S. & Lucino, C.
(2013). Construyendo un objeto de
enseñanza e investigación. Los
saberes socio - humanísticos en la
formación de ingenieros. VII Encuentro
Nacional y IV Latinoamericano “La
universidad como objeto de

http://www.ing.unlp.edu.ar/academica/pedagogica/memorias_publicaciones
http://www.ing.unlp.edu.ar/academica/pedagogica/memorias_publicaciones
http://www.ing.unlp.edu.ar/academica/pedagogica/memorias_publicaciones
http://www.ing.unlp.edu.ar/academica/pedagogica/memorias_publicaciones
http://www.ing.unlp.edu.ar/academica/pedagogica/memorias_publicaciones
http://www.ing.unlp.edu.ar/academica/pedagogica/memorias_publicaciones

TUTORÍAS EN EDUCACIÓN SUPERIOR | VOL.3-2017

20

investigación”. San Luis: Universidad
Nacional de San Luis.

Abate, S. M., Lyons, S. & Lucino, C.
(2015). La inclusión de saberes socio-
humanísticos en carreras de ingeniería.
Terceras Jornadas de Investigación,
Transferencia y Extensión de la
Facultad de Ingeniería. La Plata:
Universidad Nacional de La Plata.

De Alba, A. (1995). Currículum: crisis,
mito y perspectivas. Buenos Aires:
Miño y Dávila.

Gentili, P. (2012). Pedagogía de la
Igualdad: ensayos contra la educación
excluyente. 1ra Ed. Buenos Aires: Siglo
XXI Editores.

Rancière, J. (2002). El Maestro
Ignorante. Barcelona: Editorial Alertes.

Skliar, C. (2007). La educación (que es)
del otro. Argumentos y desierto de
argumentos pedagógicos. Buenos
Aires: Noveduc.

Sztulwark, D. (2007). Prólogo. En
Duschatsky, S. Maestros Errantes.
Experiencias sociales a la intemperie.
(pp. 13-19) Buenos Aires: Paidós.

Tello, C. & Gorostiaga, J. (2009). El
enfoque de la cartografía social para el
análisis de debates sobre políticas
educativas. Praxis Educativa, v.4, n.2,
pp.159-168.

ANEXO - Fuentes analizadas:

RESOLUCIÓN MINISTERIAL Nº
1232/01
http://portales.educacion.gov.ar/spu/file
s/2012/08/RM-1232-01-INGENIERIAS-
Art.-43-LES.pdf
Plan Estratégico 2012 - 2016 - Carreras
de Ingeniería - Secretaría de Políticas
Universitarias. Ministerio de Educación
Presidencia de la
Naciónhttp://portales.educacion.gov.ar/
spu/calidad-universitaria/plan-
estrategico-de-formacion-de-
ingenieros-2012-2016/

Programas de las materias
Humanísticas de las Carreras que se
dictan en la FI - UNLP y presentación
de cada una de ellas
enhttp://www.ing.unlp.edu.ar/academic
a/humanisticas.

Moler, E. (2006). Procesos de
acreditación en las carreras de
Ingeniería ¿Mejoramiento en la calidad
o adaptación a las normativas?
Argentina: Serie estudios. CONEAU.
Recuperado el 1º de junio de 2013 de:
http://www.coneau.gob.ar/archivos/publ
icaciones/estudios/Moler.pdf

Revista Ingeniar. Año 4. N°7 - La Plata.
Septiembre 2013 Publicación de la
Facultad de Ingeniería - UNLP.
Disponible
en:http://www.ing.unlp.edu.ar/institucion
al/difusion/publicaciones/archivos/ingen
iar07.pdf

Entrevistas realizadas a cuatro
estudiantes, un director de carrera y un
docente ingenieros en diciembre de
2013 y marzo de 2014.
Cuestionarios de preguntas abiertas
online aplicados a 11 ingenieros e
ingenieras que ejercieron el rol de
tutores pares mientras fueron
estudiantes.

Páginas web de organizaciones
internacionales vinculadas a la
ingeniería:
Engineers without Borders (Ingenieros
sin Fronteras) http://www.ewb-
international.org/ Engineers for a
Sustainable World
(Ingenieros por un
MundoSustentable)http://www.eswusa.
org/

Engineers for Social
Responsability(Ingenieros por la
Responsabilidad Social)
https://sites.google.com/site/test4esr/

Scientists for Global Responsability
(Científicos para la Responsabilidad
Social)http://www.sgr.org.uk/

http://portales.educacion.gov.ar/spu/files/2012/08/RM-1232-01-INGENIERIAS-Art.-43-LES.pdf
http://portales.educacion.gov.ar/spu/files/2012/08/RM-1232-01-INGENIERIAS-Art.-43-LES.pdf
http://portales.educacion.gov.ar/spu/files/2012/08/RM-1232-01-INGENIERIAS-Art.-43-LES.pdf
http://portales.educacion.gov.ar/spu/calidad-universitaria/plan-estrategico-de-formacion-de-ingenieros-2012-2016/
http://portales.educacion.gov.ar/spu/calidad-universitaria/plan-estrategico-de-formacion-de-ingenieros-2012-2016/
http://portales.educacion.gov.ar/spu/calidad-universitaria/plan-estrategico-de-formacion-de-ingenieros-2012-2016/
http://portales.educacion.gov.ar/spu/calidad-universitaria/plan-estrategico-de-formacion-de-ingenieros-2012-2016/
http://www.ing.unlp.edu.ar/academica/humanisticas
http://www.ing.unlp.edu.ar/academica/humanisticas
http://www.coneau.gob.ar/archivos/publicaciones/estudios/Moler.pdf
http://www.coneau.gob.ar/archivos/publicaciones/estudios/Moler.pdf
http://www.coneau.gob.ar/archivos/publicaciones/estudios/Moler.pdf
http://www.ing.unlp.edu.ar/institucional/difusion/publicaciones/archivos/ingeniar07.pdf
http://www.ing.unlp.edu.ar/institucional/difusion/publicaciones/archivos/ingeniar07.pdf
http://www.ing.unlp.edu.ar/institucional/difusion/publicaciones/archivos/ingeniar07.pdf
http://www.ewb-international.org/
http://www.ewb-international.org/
http://www.google.com/url?q=http%3A%2F%2Fwww.eswusa.org%2F&sa=D&sntz=1&usg=AFQjCNGyeW5qQbIAGchOauTQjQsDudlmFg
http://www.google.com/url?q=http%3A%2F%2Fwww.eswusa.org%2F&sa=D&sntz=1&usg=AFQjCNGyeW5qQbIAGchOauTQjQsDudlmFg
https://sites.google.com/site/test4esr/
http://www.sgr.org.uk/

Voces de ex tutores en un proyecto de investigación social | Lyons, Abate y Kang

21

ABATE, STELLA MARIS es profesora en Ciencias de la Educación (Universidad
Nacional de La Plata). Magister en Educación, Orientación Ciencias Sociales (UNICEN
y UNICAMP). Profesora Adjunta de Ingeniería, Comunicación y Educación de la
Facultad de Ingeniería de la Universidad Nacional de La Plata. Coordinadora del Área
Pedagógica de la misma Facultad. Directora de proyectos de investigación sobre la
inclusión de los saberes sociales y humanísticos en carreras de
ingeniería. smabate@ing.unlp.edu.ar

KANG, KYUNG WON esIngeniera en Materiales (Universidad Nacional de La Plata).
Profesora adjunta de las cátedras Caracterización de Materiales, Taller de Materiales y
Microscopía Electrónica de Barrido Analítica. Tutora docente del Sistema de Tutorías
de la Facultad de Ingeniería, UNLP. Participa como investigadora en formación en los
proyectos "Los saberes sociales y humanísticos en carreras de ingeniería.
Posibilidades y restricciones para su inclusión" e "Ingeniería de corrosión y tecnología
electroquímica aplicadas al desarrollo y caracterización de
materiales".adriana.kang@ing.unlp.edu.ar

LYONS, SILVINA es profesora en Ciencias de la Educación (Universidad Nacional de
La Plata). Especialista en Gestión y Conducción del Sistema Educativo y sus
Instituciones (Facultad Latinoamericana de Ciencias Sociales). Ayudante diplomada de
la cátedra Ingeniería, Comunicación y Educación de la Facultad de Ingeniería de la
Universidad Nacional de La Plata e integrante del Área Pedagógica de la misma
Facultad. Participa como investigadora en formación en el proyecto “Los saberes
sociales y humanísticos en carreras de ingeniería. Posibilidades y restricciones para
su inclusión”. silvina.lyons@ing.unlp.edu.ar

mailto:smabate@ing.unlp.edu.ar
mailto:adriana.kang@ing.unlp.edu.ar
mailto:silvina.lyons@ing.unlp.edu.ar

22

La evaluación del Sistema integral de tutorías de la UNLaM: su

recorrido y actualización

Comprehensive assessment of the tutorial system UNLaM: its route and

updating

A avaliação do Sistema Integral de tutorias da UNLaM: seu recorrido e

atualização

Graciela del Carmen Suárez, 1

Patricia Viel2

Jorgelina Monti 3

Resumen

El presente trabajo se plantea como objetivo presentar la experiencia llevada a

cabo en la UNLaM desde el Sistema Integral de tutorías desde el año 2007 a la fecha.

Durante su recorrido, se han implementado diferentes estrategias para su evaluación.

La coordinación general del Sistema, se gestiona desde la Dirección de Pedagogía

Universitaria a su vez, cada Departamento posee un coordinador tutor, responsable

del equipo de tutores y dependiente de cada Secretario Académico Departamental.

Los Coordinadores trabajan articuladamente en base a los lineamientos de la

Resolución N° 078/2010, resolución aprobada por el Consejo Superior que encuadra la

tarea tutorial.

Desde el año 2007 se implementa una estrategia de evaluación cuali
cuantitativa. En el año 2014, fruto del trabajo intenso y colaborativo de los
Coordinadores de Tutores, con la Coordinación General, surge la necesidad de revisar
la estrategia de evaluación, lo cual nos permitió generar otros indicadores de
evaluación cuali cuantitativos que profundicen sobre las estrategias, recursos y
acciones compartidas por los Departamentos y el impacto del Sistema Integral
Tutorías de la UNLaM. Estaevaluación de impacto permitió visibilizar los logros del
trabajo conjunto, los aspectos que contribuyeron a su consolidación para seguir
avanzando en ese sentido.

Palabras clave: Tutorías-Trabajo articulado-Evaluación

1Profesora en Ciencias de la Educación, Lic. en Psicopedagogía, Especialista en Docencia Universitaria y
Mg en Educación Superior. En la UNLaM es docente de la Cátedra de Pedagogía Gral. del Profesorado
de Educación Física y del Curso de Admisión en Seminario de Comprensión y Producción de textos.
Coordina Talleres de Orientación Vocacional y Técnicas de estudio. Docente investigadora categorizada
Categoría IV, se desempeña como Directora de Proyectos de investigación. Coordina el Sistema Integral
de Tutorías de la UNLaM y desde el año 2007, es docente referente por la UNLaM de la Comisión de
Tutorías de la RUNCOB (Red de Universidades Nacionales del Conurbano bonaerense).
gracieladelcsuarez@yahoo.com; gsuarez@unlam.edu.ar
2Licenciada y profesora en Ciencias de la Educación (UBA). Se ha desempeñado como capacitadora,
asesora institucional y consultora pedagógica desde el Ministerio de Educación de la Nación y en el
Ministerio de Educación de la Ciudad Autónoma de Buenos Aires. Coordina el equipo de tutores del
Departamento de Ingeniería e Investigaciones Tecnológicas de la UNLaM. Ha desarrollado acciones de
capacitación en proyectos de tutoría en diversas Universidades. Ha dictado conferencias sobre el tema
para la RUNCOB y la Universidad de Quilmes. Es autora de artículos de divulgación y experiencias de
gestión y de tutoría en la escuela secundaria y en la universidad. En el año 2009, publica su libro, Gestión
de la tutoría escolar por la Editorial Noveduc, y gana el Premio Mención de Honor 2009 al Mejor Libro de
Educación. pviel1@yahoo.com.ar
3 Licenciada en Educación, Especialista en Gestión Universitaria y Directora de Pedagogía Universitaria
de la Universidad Nacional de La Matanza. Docente investigadora, autora de varios artículos y
publicaciones. jmonti@unlam.edu.ar

mailto:gracieladelcsuarez@yahoo.com
mailto:gsuarez@unlam.edu.ar
mailto:pviel1@yahoo.com.ar
mailto:jmonti@unlam.edu.ar

La evaluación del Sistema integral de tutorías de la UNLaM... | Suárez, Viel y Monti.

23

Abstract

The present work aims to present the experience carried out in UNLaM from the

Integral System of tutorials from the year 2007 to the date. During their tour, different

strategies have been implemented for their evaluation. The general coordination of the

System is managed by the Department of Pedagogy University; each Department has

a tutor coordinator, responsible for the team of tutors and dependent of each

Departmental Academic Secretary. The Coordinators work articulately based on the

guidelines of Resolution No. 078/2010, resolution approved by the Superior Council

that frames the tutorial task.

Since 2007, a qualitative quantitative evaluation strategy has been

implemented. In 2014, as a result of the intense and collaborative work of the Tutors

Coordinators, with the General Coordination, there is a need to review the evaluation

strategy, which allowed us to generate other qualitative quantitative evaluation

indicators that deepen the strategies, resources And actions shared by the

Departments and the impact of the Comprehensive System Tutoring of the UNLaM.

This impact assessment made visible the achievements of the joint work, the aspects

that contributed to its consolidation so as to continue to move forward in this regard.

Key words: Tutorials- Articulated Work- Evaluation.

Resumo

O presente trabalho planteia-se como objetivo apresentar a experiência
realizada na UNLaM desde o Sistema Integral de tutorias desde 2007 até a atualidade.
Durante seu recorrido, há implementado diferentes estratégias para sua avaliação. A
coordenação geral do Sistema se gerencia através da Coordenadoria de Pedagogia
Universitária a sua vez, cada Departamento possui um coordenador tutor, responsável
da equipe de tutores e dependente de cada Coordenador Acadêmico Departamental.
Os coordenadores trabalham articuladamente com base às diretrizes da Resolução
Nº078/2010, resolução aprovada pelo Conselho Superior que enquadra a tarefa
tutorial.

Desde 2007 implementa-se uma estratégia de avaliação qualitativa-
quantitativa. No ano de 2014, fruto do trabalho intenso e colaborativo dos
Coordenadores de tutores, com a Coordenação Geral, surge a necessidade de revisar
a estratégia de avaliação, o qual nos permitiu gerar outros indicadores de avaliação
qualitativo-quantitativos que aprofundem sobre as estratégias, recursos e ações
compartilhadas pelos Departamentos e o impacto do Sistema Integral de Tutorias da
UNLaM. Esta avaliação de impacto permitiu visibilizar as realizações do trabalho em
conjunto, os aspectos que contribuíram para sua consolidação para seguir avançando
nesse sentido.

Palavras chave: Tutorias-Trabalho articulada-Avaliação

TUTORÍAS EN EDUCACIÓN SUPERIOR | VOL.3-2017

24

La evaluación del Sistema integral
de tutorías de la Universidad
Nacional de La Matanza: su
recorrido y actualización

El Sistema Integral de Tutorías
de la UNLaM se implementa desde el
año 2007.Dicho sistema tiene como
objetivo ser una estrategia de apoyo,
acompañamiento y orientación
destinada a todos los alumnos de los
primeros años de todas las carreras. El
mismo cuenta con una coordinación
desde la Dirección de Pedagogía
Universitaria, dependiente de la
Secretaría Académica. Desde cada
departamento se han conformado los
equipos de docentes tutores con un
coordinador a cargo, configurando así
un trabajo colaborativo y articulado.

En el año 2010, el Honorable
Consejo Superior de la UNLaM,
aprueba la Resolución 078/10 que
enmarca la tarea tutorial construyendo
líneas compartidas y acordadas por los
integrantes de los proyectos y/o
programas de tutoría de los diferentes
Departamentos de la UNLaM. La
misma establece objetivos, funciones y
alcances de la tarea tutorial en la
universidad.

El proceso de diseño de la
Resolución, se realizó durante los años
2008/09, con reuniones periódicas
entre la Secretaría Académica, la
Dirección de Pedagogía y los
representantes de los proyectos de
tutoría de cada Departamento, en un
interesante proceso de intercambio y
debate para llegar a acuerdos comunes
que respetaran los procesos tutoriales
desarrollados por cada Departamento y
al mismo tiempo fortalecieran núcleos
compartidos de trabajo.

La Resolución 078/10 se
enmarca en el “Plan de Desarrollo
Institucional 2006-2010”4 cuyo objetivo
principal apunta a “mejorar el
rendimiento del alumnado a través de
sistemas tutoriales que les permitan
especialmente a los cursantes de los

4Plan de desarrollo institucional 2006-

2010.Universidad Nacional de La Matanza
(2006:53).

dos primeros años de las carreras,
adaptarse al nivel y al ritmo de estudio
requerido.”

El “Plan de Desarrollo
Institucional 2006-2010” se propone
“Implementar un sistema de tutorías
común a todos los Departamentos
Académicos, con una cobertura inicial
para las asignaturas de los dos
primeros años de las carreras.
“Desarrollar un programa de tutorías en
toda la Universidad, que posibilite el
control del desempeño y el
asesoramiento personalizado para los
alumnos que manifiesten problemas o
dificultades en los primeros años.”
(p.54)

Planteo general de la experiencia

El proceso de inserción

institucional por parte de los
estudiantes es muchas veces motivo
de desánimo, desaliento, bajo
rendimiento académico e incluso
abandono. Por lo tanto, si bien la
Universidad y los departamentos
desarrollan acciones tutoriales para
otros momentos de las trayectorias
universitarias de los estudiantes, el
foco principal son los primeros años de
todas las carreras, en los cuales se
pretende promover niveles crecientes
de autonomía de los estudiantes en su
desenvolvimiento en los ámbitos
institucional y áulico.

De esta manera, la figura
institucional del tutor toma especial
relevancia como referente que
acompaña al alumno en el mencionado
proceso de inserción e integración a la
Universidad. A partir de los acuerdos
interdepartamentales se resignifica la
tarea tutorial en nuestro ámbito
universitario como una manera
sistemática de acompañar a los
estudiantes en el pasaje de la
educación secundaria a la universitaria,
lo que implica la apropiación de las
pautas y las reglas cognoscitivas
propias de la cultura universitaria.

La evaluación del Sistema integral de tutorías de la UNLaM... | Suárez, Viel y Monti.

25

El Sistema integral de tutorías de la

UNLaM. Roles y funciones

A partir de la Resolución

078/2010 se conforma un equipo

general de trabajo integrado por una

Coordinación central, un Docente

Coordinador de cada uno de los

Departamentos, el cual reporta al

Coordinador general, y un Equipo de

Docentes-Tutores departamentales.

De esta manera, se propone un modelo
de tutoría institucional dedicado a
generar mejores condiciones para que
todos los estudiantes reciban el
acompañamiento, cuidado y orientación
que les permita integrarse en el ámbito
universitario y sostener su regularidad
durante el cursado de las materias
pertenecientes a los dos primeros años
de las carreras, aprovechando al
máximo sus posibilidades de formación
personal, social y profesional. En este
contexto, las Coordinaciones de
tutorías son un recurso facilitador y
potenciador de la función tutorial que
desarrolla la Universidad.

La Universidad Nacional de La
Matanza cuenta, a su vez, con diversos
recursos para el apoyo a los
estudiantes. Ámbitos como Bienestar
Estudiantil, el Centro de Estudiantes, la
Biblioteca, Dirección de Pedagogía,
ofrecen becas, apoyo académico,
atención a la salud, talleres de
metodología de estudio, de orientación
vocacional, de preparación para la
búsqueda laboral y eventos especiales
como la Feria de Empleo, presentación
de libros y otros eventos culturales y
recreativos, que conforman para esta
Universidad una parte importante de la
propuesta formativa que se ofrece a los
estudiantes.

En este contexto, la tutoría se
inserta en la red de recursos de la
Universidad como un articulador para
mejorar su gestión y poner los recursos
a disposición de los estudiantes
noveles en forma efectiva y propiciando
su aprovechamiento. Para esto, los
equipos de tutoría trabajan en
colaboración con las autoridades de
sus departamentos y sus cuerpos

docentes, los diferentes ámbitos de la
Universidad mencionados
anteriormente y la Dirección de
Pedagogía Universitaria. Nuestro
modelo de tutoría se basa en la
intervención educativa de apoyo
pedagógico, es decir que se ocupa
principalmente de los aspectos
académicos de los estudiantes, de la
mejora de su rendimiento y la
ampliación de sus expectativas. Desde
estas líneas fundamentales que
orientan las tutorías en cada
Departamento es que se gestiona el
proyecto de acuerdo a los objetivos de
la resolución.

De esta manera, cada
Departamento gestiona los apoyos
necesarios creando, o bien articulando,
instancias tutoriales para que la
actividad académica y la inserción
cultural del estudiante resulten
apropiadas y faciliten el sostenimiento
de su regularidad y su aprendizaje.

En síntesis, concebida desde su
sentido pedagógico, la tutoría es una
estrategia que tiende a promover la
continuidad de los estudios en el nivel,
disminuyendo los índices de deserción,
fracaso académico y de cronicidad o
significativo retardo en la promoción,
fortaleciendo el tránsito de los
estudiantes en los dos primeros años.
Por lo tanto, las acciones de tutoría
apuntan a asistir a los estudiantes en
sus procesos de aprendizaje para
mejorar el rendimiento académico a fin
de garantizar y favorecer la
permanencia universitaria,
proporcionando a los estudiantes
estímulos para el desarrollo de la
reflexión, el diálogo, la autonomía y la
crítica en el ámbito académico, así
como las estrategias y recursos para el
aprendizaje autónomo y la participación
en la institución.

La construcción de los espacios de
tutorías en la UNLaM

La Universidad Nacional de La
Matanza se encuentra organizada en
Departamentos, los cuales a su vez
nuclean carreras afines. Es a partir de

TUTORÍAS EN EDUCACIÓN SUPERIOR | VOL.3-2017

26

esta organización departamental que
se han implementado diversas
estrategias tutoriales de las que se da
cuenta a continuación.
Resulta pertinente en este contexto
entonces señalar las características de
los equipos de trabajo que tienen a su
cargo la actividad de tutoría y su
inserción institucional en la UNLaM.La
organización institucional por
Departamentos ciertamente facilita la
comunicación entre los diferentes
estamentos de la UNLaM, lo cual
posibilita a su vez, articular las diversas
acciones. Cada Departamento realiza
sus acciones de tutorías en forma
autónoma pero las mismas se articulan
a su vez con las diferentes
dependencias y/o Departamentos, que
han implementado acciones
correspondientes a fin de lograr
objetivos concretos de mejora y
acompañamiento enmarcados en la
posibilidad de optimizar el trayecto
académico de sus alumnos. Las
acciones de tutorías han posibilitado un
vínculo tutor-alumno donde el docente,
desde la empatía, logra ser un agente y
un referente de gran importancia en las
trayectorias académicas de cada
alumno.

Tutorías del Departamento de
Ciencias Económicas

En el Departamento de Ciencias
Económicas, la tutoría se concibe como
un proceso de acompañamiento
personalizado, acción que realizan los
Docentes Tutores con la finalidad de
orientar a los estudiantes, facilitar su
adaptación al mundo universitario,
configurar mejor su itinerario curricular
y optimizar su rendimiento académico.
A su vez, esta visión implica el
reconocimiento de que cada estudiante
posee condiciones, ritmos y cualidades
diferentes donde la relación Tutor-
Alumno se desarrolla en un marco de
corresponsabilidad de sujeto a sujeto,
consolidada en el compromiso y el
trabajo de ambas partes a partir de la
orientación, la comunicación y la
educabilidad cognoscitiva. La acción

tutorial en el Departamento de Ciencias
Económicas se encuentra focalizada a
las asignaturas Contabilidad Básica,
Matemática I e Introducción al
Conocimiento Científico. Cabe aclarar
que, si bien la tutoría se encuentra
vinculada a las asignaturas, los tutores
realizan un abordaje integral de la
situación de los estudiantes, se
administra una ficha de autoevaluación,
la cual es analizada en conjunto con el
estudiante, creando un ámbito de
reflexión y de profundización de su
autoconocimiento como estudiante. El
abordaje en los talleres tutoriales
profundiza en las estrategias de
aprendizaje propias de la asignatura y
no en la consulta de cuestiones
puntuales de contenidos. En cuanto a
problemáticas personales o familiares,
los estudiantes son contenidos por la
Coordinadora de tutoría, la cual es Lic.
En Ciencias de la Educación, hasta que
el estudiante pueda tomar conciencia
de sus problemas y buscar ayuda en
instituciones adecuadas, externas a
nuestra Universidad.

Tutoría de Orientación General del
Departamento de Derecho y Ciencia
Política

En el Departamento de Derecho
y Ciencia Política, el trabajo se
encuentra a cargo de la asesoría
pedagógica del Departamento. A partir
de una propuesta de carácter
experimental, el Programa de acción
tutorial surge en el 2005 destinado a
los alumnos del primer año de las
carreras de Derecho y Ciencia Política
como una estrategia institucional
implementada con el fin de contribuir a
la integración a la vida universitaria, la
retención del alumnado y la mejora en
la calidad del desempeño académico
de los estudiantes.

Entre los objetivos propuestos se
señalan:

• Promover la formación integral de
los estudiantes, potenciando su
desarrollo académico como así

La evaluación del Sistema integral de tutorías de la UNLaM... | Suárez, Viel y Monti.

27

también su proyección personal y
profesional.

• Trabajar directamente en la
disminución del rezago y la
deserción, posibilitando un trayecto
curricular satisfactorio en el tiempo
establecido por el Plan de estudios.

• Aportar estrategias de aprendizaje
que favorezcan el desempeño
académico en cuanto a calendario,
agenda universitaria, estrategias de
aprendizaje efectivo, tratamiento de
la información, adaptación de la
conducta a situaciones de examen.

• Favorecer el espíritu crítico de los
estudiantes, capacitando para el
trabajo autónomo y la
autoevaluación.

Entre las actividades llevadas a cabo
desde la tutoría se mencionan:

• Generar espacios de atención a
los alumnos que se incorporan
al Programa.

• Ofrecer apoyo e información a
los alumnos sobre servicios
básicos que brinda la
Universidad.

• Recabar de los docentes
información referida a los
alumnos que requieran apoyo
académico/ pedagógico.

• Fomentar en el estudiante el
desarrollo de habilidades y
destrezas para el abordaje de la
tarea de estudio.

• Promover el desarrollo de
habilidades sociales y de
comunicación.

• Identificar aspectos que
interfieren en el desempeño
académico del alumno y
contribuir a su resolución.

• Orientar sobre los métodos de
estudio universitario

• Propiciar el cambio en la actitud
del estudiante mediante el
desarrollo de procesos
motivacionales que generen un
compromiso con su educación.

• Impulsar en el alumno la
capacidad de autoaprendizaje a

fin de favorecer su desempeño
y posterior práctica profesional.

Tutorías para los alumnos del
Departamento de Ingeniería e
Investigaciones Tecnológicas

En este Departamento, los
docentes tutores son profesores de
distintas cátedras de las materias del
Ciclo General de Conocimientos
Básicos, ingenieros egresados de la
UNLaM, un sociólogo y una psicóloga.
La coordinación general se encuentra a
cargo de una pedagoga. El equipo de
tutores del Departamento de Ingeniería
trabaja en relación con los
coordinadores de carreras, los apoyos
de cátedra y los docentes asistentes de
las materias del CGCB, especialmente
las ocho primeras materias de la
carrera. Se desarrollan reuniones
mensuales del equipo de tutores para
acordar estrategias de trabajo y realizar
el seguimiento conjunto de la tarea. En
el año 2006, a partir de la experiencia
realizada, el equipo de tutores generó
un documento que fue acordado con
las autoridades del Departamento, el
cual posibilitó encuadrar la acción
tutorial.

El equipo de tutores articula,
sugiere, elabora y gestiona estrategias
de acompañamiento para la integración
de los estudiantes a la Universidad y de
apoyo académico, ambas focalizadas
en el CGCB de las carreras de
Ingeniería. Esta tarea implica, en
primer lugar, generar sinergia entre los
recursos ya existentes en el
Departamento y en la Universidad, y,
en segundo lugar, trabajar con los
estudiantes en la comprensión del
amplio panorama de posibilidades que
se abren al ingresar a la vida
universitaria. El equipo de tutores ha
desarrollado un proyecto departamental
que implica procedimientos tutoriales
que se implementan y se amplían año
a año. La estructura del proyecto
implica un tutor referente por curso de
ingresantes, quien realiza un trabajo
preventivo y no solo reactivo. Además,
la Secretaría Académica del

TUTORÍAS EN EDUCACIÓN SUPERIOR | VOL.3-2017

28

Departamento recurre al equipo para
integrarlo en acciones propias de la
Secretaría, como las charlas de los
alumnos de primer año con los
Coordinadores de Carrera.

Tutorías del Departamento de
Humanidades y Ciencias Sociales

En el Departamento de
Humanidades y Ciencias Sociales, las
acciones tutoriales comenzaron a
desarrollarse recientemente a partir de
la capacitación implementada desde la
Dirección de Pedagogía Universitaria.
La participación de los docentes
interesados en dicha capacitación
promovió la conformación de un equipo
de doce tutores quienes atienden a los
alumnos que se acercan a participar de
los espacios tutoriales. Entre sus
estrategias de intervención, se señalan
un conjunto de acciones tendientes a
favorecer la comprensión lectora y la
redacción de los textos académicos.

Tutorías del Departamento de
Ciencias de la Salud

El Departamento de Ciencias de
la Salud, creado en el año 2011, se
encuentra sumamente comprometido e
interesado en la implementación de los
espacios tutoriales para los alumnos de
las carreras de Medicina, Lic. En
Enfermería, Lic. En Nutrición y Lic. En
Kinesiología. En este plano, las
autoridades del Departamento, la
Secretaria académica y la Asesora
pedagógica del Departamento realizan
un seguimiento a los alumnos de los
primeros años sobre todo en materias
troncales tales como Anatomía y
Fisiología, atendiendo específicamente
a la adquisición del vocabulario
específico de las disciplinas, como así
también a lo referido a la alfabetización
académica.

Capacitación y asesoramiento
departamental

A partir del recorrido de las
diversas experiencias tutoriales
implementadas en la UNLaM, se
evidencian las diferentes experiencias
que han realizado cada uno de los
Departamentos en cuanto a los
espacios tutoriales. El seguimiento de
dichas acciones por parte de la
Dirección de Pedagogía Universitaria
apunta a establecer acuerdos y unificar
criterios comunes, como así también
poder optimizar la tarea, cuestiones
inherentes a todo proyecto institucional.

Con el fin de profundizar en la
construcción de una perspectiva común
sobre los proyectos de tutoría y
propiciar el intercambio de experiencias
interdepartamentales, desde el año
2010 la Dirección de Pedagogía brinda
capacitación para los Docentes de la
UNLaM a cargo de especialistas, pilar
fundamental para la concepción del
sentido de la tutoría. Un gran número
de docentes que han recibido dicha
capacitación son quienes integran los
equipos de docentes tutores en la
actualidad.

Paralelamente, desde la
Dirección de Pedagogía Universitaria
hay una docente referente que participa
mensualmente en las reuniones de la
comisión de Tutorías de la RUNCOB
(Red de Universidades Nacionales del
Conurbano Bonaerense). Dicha
participación ha propiciado el
intercambio y la reflexión aportando
una mirada crítica y valorativa hacia la
acción tutorial en el contexto de las
diferentes universidades nacionales del
conurbano bonaerense y de la UNLaM
en particular.

La evaluación del Sistema integral de tutorías de la UNLaM... | Suárez, Viel y Monti.

29

La construcción colaborativa de un
instrumento de evaluación

A partir de la implementación de
las acciones tutoriales señaladas en la
Resolución 078/2010 que enmarca la
tarea tutorial en la UNLaM, al inicio de
cada ciclo lectivo se convoca desde la
Dirección de Pedagogía Universitaria a
los Coordinadores tutores de cada
Departamento para planificar las
acciones a desarrollar y se realiza un
seguimiento mensual de la tarea a fin
de ir realizando los ajustes necesarios.
Al finalizar el año todos los
Coordinadores tutores redactan un
informe final de lo actuado en su propio
Departamento en los espacios de
tutorías. Dicho informe tiene como
propósito evaluar las prácticas que se
han llevado adelante desde el
Programa de Tutoría, implementado
por todos los Departamentos de la
Universidad, a fin de contar con
información sustantiva que permita
optimizar la calidad del servicio
brindado, luego dicho informe se
integra para ser elevado a la Secretaría
Académica de la UNLaM.

A fin de unificar criterios, el
equipo de trabajo seleccionó una serie
de variables a tener en cuenta para
poder evaluar las prácticas tutoriales
departamentales. La planilla
consensuada desde el equipo de
tutores para tal fin es la que se
presenta a continuación y fue
implementada durante los ciclos
lectivos 2010 a 2014.

TUTORÍAS EN EDUCACIÓN SUPERIOR | VOL.3-2017

30

UNIVERSIDAD NACIONAL DE LA MATANZA

SECRETARÍA ACADEMICA
DIRECCIÓN DE PEDAGOGÍA UNIVERSITARIA

SISTEMA INTEGRAL DE TUTORIASINFORME EVALUATIVO
AÑO…….

DEPARTAMENTO…………………
COORDINADOR TUTOR………………………………….

El presente Informe Final tiene como propósito evaluar las prácticas que se han
llevado adelante desde el Sistema Integral de Tutorías, implementado por todos los
Departamentos de la UNLaM, a fin de contar con información sustantiva que permita
optimizar la calidad del servicio brindado. Muchas gracias.
1) Datos cuantitativos
a- Número de alumnos que participaron del programa
b- Número de alumnos que completaron el programa tutorial
c- Número de alumnos que abandonan el programa
d- Número de alumnos tutorados que aprobaron las instancias de evaluación
parcial
e- Número de alumnos tutorados que no aprobaron las instancias de evaluación
2) ¿En qué momento del año / de la carrera los estudiantes solicitan tutoría?
3) ¿Qué situaciones de aprendizaje les permiten a los estudiantes advertir que
necesitan tutoría?
4) ¿Qué otras dificultades se identifican en el transcurso de los encuentros?
5) ¿Qué materias del Departamento son las más solicitadas para tutoría?
6) ¿Qué aspectos de la propuesta valora como pertinentes? ¿Por qué?
7) ¿Qué aspectos de la propuesta ameritan alguna modificación? ¿Por qué?
8) Otras consideraciones

La evaluación del Sistema integral de tutorías de la UNLaM... | Suárez, Viel y Monti.

31

Entre las variables que se
trabajan en el informe final, se pueden
mencionar, entre otras, Relevamiento
de datos cuantitativos en cuanto al
número de alumnos que participaron
del programa; información referida a
momentos del año / de la carrera en
que los estudiantes solicitan tutoría;
situaciones de aprendizaje que les
permiten a los estudiantes advertir que
necesitan tutoría; otras dificultades que
se identifican en el transcurso de los
encuentros; materias más solicitadas
para tutoría; aspectos de la propuesta
que los coordinadores tutores valoran
como pertinentes y por qué; aspectos
de la propuesta que ameritan alguna
modificación y por qué.

Revisión de las estrategias de
evaluación e innovaciones llevadas
a cabo

En el año 2014, fruto del intenso
trabajo colaborativo del equipo de
Coordinadores de Equipo de tutores de
cada Departamento, a partir del
recorrido compartido en el Sistema
Integral de Tutorías, se propone como
objetivo del equipo, analizar y revisar
los requerimientos e indicadores de
evaluación del Sistema Integral de
Tutoría de la UNLaM. A partir del
proceso de análisis se concluye que el
instrumento utilizado no permite dar
cuenta del impacto cualitativo de la
tutoría en la Universidad. Por ello se
elabora una nueva propuesta de
evaluación, la cual se discute en varias
reuniones con las Coordinadoras
tutoras departamentales, dando como
resultado el siguiente documento:

La evaluación del sistema integral de
tutoría de la UNLaM desde una
perspectiva institucional

El equipo de Coordinadores
tutores se plantea evaluar el impacto
del Sistema Integral de Tutorías de la
UNLaM del ciclo 2014 desde una
“perspectiva institucional”, que permita
identificar el valor del Sistema integral

de tutorías, considerando sus
fundamentos, significados y
dimensiones de análisis. Desde esta
perspectiva, se propone un enfoque
integrador que tenga en cuenta la
dinámica de los sistemas de tutoría en
el marco de la Resolución 078/2010 y
que contemple su construcción
histórica y contextualizada en cada uno
de los Departamentos.

Tal como señala Miriam
Capelari en su artículo Los sistemas de
tutoría en Argentina y su impacto en las
Universidades: un enfoque de la
evaluación desde la perspectiva
institucional:

En cuanto a las características de
los proyectos efectivamente
implementados en las instituciones,
se observan estructuras y
dinámicas muy diversas. A partir de
investigaciones previas de carácter
exploratorio, se han identificado
configuraciones heterogéneas en
cuanto a los significados que
adquiere rol del tutor en la
Argentina, con modalidades de
prácticas que difieren según los
motivos de implementación, el rol y
funciones que desempeña, los
modelos de intervención
profesional que adopta, y el tipo de
inserción que adquiere en la
estructura organizativa; entre otras
dimensiones de análisis (2010:3).

En este contexto y en el marco
de la resolución Nª 078/2010,
consideramos el Sistema Integral de
tutorías como una estrategia de
seguimiento de los alumnos que tiende
a promover la continuidad de sus
estudios en el nivel superior,
disminuyendo los índices de deserción,
fracaso académico y de cronicidad o
significativo retardo en la promoción.

Por lo tanto, las acciones de
tutoría apuntan a asistir a los
estudiantes en sus procesos de
aprendizaje para mejorar el rendimiento
académico, a fin de garantizar y
favorecer la permanencia universitaria,
proporcionando a los mismos,
estímulos para el desarrollo de la
reflexión, el diálogo, la autonomía y la

TUTORÍAS EN EDUCACIÓN SUPERIOR | VOL.3-2017

32

crítica en el ámbito académico, así
como las estrategias y recursos para el
aprendizaje autónomo y la participación
en la institución.

Es así como se redacta este
nuevo documento consensuado, como
producto de un trabajo colaborativo
donde todos los actores responsables
se encuentran involucrados y que
sugiere la implementación de una
nueva herramienta de Evaluación de
los espacios tutoriales:

Nuevas líneas que orientan la
evaluación

• Breve reseña histórica cronológica
acerca de cómo surgió el Proyecto
de Tutorías en cada uno de los
Departamento: Motivos. Año.

• Proyecto de Tutoría Departamental:
Enfoque, propósitos.

• Apoyo de las autoridades del
Departamento/Grado de
institucionalización: tipo y grado de
participación de la coordinación y
su equipo para la toma de
decisiones departamentales.
(Asesoramiento, consulta de
información, etc.)

• Objetivos propuestos para el ciclo
2014.

Estructura del Proyecto

• Tipo de inserción del Proyecto en la
estructura organizativa Departamental:
Dependencia, articulaciones con las
autoridades departamentales,
coordinaciones de departamento,
jefaturas de cátedra y equipos
docentes

• Conformación del Equipo de
tutores: Profesores afectados, Perfiles,
Cantidad de horas semanales
dedicadas a la tutoría (Rentada o
voluntaria) Proceso de selección de
tutores.

• Coordinación del proyecto de
tutorías: Ubicación/inserción
departamental del coordinador,
funciones y tareas en vinculación a los
tutores y a otros actores institucionales.

• Especificar: Funciones y tareas del
equipo de tutores y de su coordinación.

• Cantidad de horas departamentales
semanales dedicadas al Proyecto de
tutorías. (Suma de las horas de trabajo
de los tutores más coordinadores)

• Descripción de los espacios físicos
y recursos materiales con que cuentan
para desarrollar la tarea tutoría:
pertinencia y adecuación en función a
los propósitos del proyecto.

Dinámica del Proyecto

• Acciones de
Difusión/Estrategias
implementadas (especificar
destinatarios)

• Acciones de capacitación y
sostenimiento del proyecto:
Reuniones de equipo de
Docentes
tutores/frecuencia/seguimiento:
Ateneo, Jornadas, etc.

• Procedimientos de coordinación
del equipo de tutores: acuerdos
entre enfoques, intervenciones
con relación a las situaciones y
problemas atendidos y los
propósitos perseguidos

• Procedimientos, estrategias y
registros utilizados para el
seguimiento de los estudiantes.

• Estrategias de articulación y
trabajo colaborativo con otros
actores institucionales que
trabajan con los estudiantes.

• Articulación con otros proyectos
y actividades de la universidad.

Acompañamiento a las Trayectorias

• Estrategias de acompañamiento
y de apoyo a las trayectorias
universitarias.

• Consultas más frecuentes de
los estudiantes

• Intervenciones tutoriales más
frecuentes

• Cantidad de alumnos afectados
por la tutoría. Porcentaje de
alumnos que sostienen la
regularidad

La evaluación del Sistema integral de tutorías de la UNLaM... | Suárez, Viel y Monti.

33

• Promedio de materias
aprobadas de los alumnos
tutorados.

Gestión departamental

• ¿Qué decisiones a nivel
departamental se desarrollaron
a partir de problemas o
propuestas realizadas desde el
Proyecto de tutorías?

• Prácticas pedagógicas: ¿qué
mejoras o innovaciones se han
implementados a partir de
problemas o propuestas
realizadas desde el proyecto de
tutorías?

Evaluación del Proyecto
Departamental

• ¿Qué estrategias se
implementan para la evaluación
del proyecto?

• ¿Quiénes participan?

• ¿Qué instancias de reflexión a
partir de los resultados? ¿Con
quiénes?

• ¿Qué reajustes se realizan al
proyecto a partir de los
resultados de la evaluación?

Prospectiva 2015

• Señalar las líneas de acción
prioritarias propuestas para el
ciclo 2015.

Conclusiones

En el análisis cualitativo se
observa que, aunque la génesis del
Proyecto haya sido diferente en cada
Departamento, a partir de la gestión del
Sistema de Tutoría Integrado, en el
marco la Resolución 078/10, se ha ido
avanzando en la consolidación de
objetivos, líneas de trabajo, focalización
de destinatarios, implementación de
instrumentos para construir información
sobre las trayectorias universitarias,

procedimientos de intervención tutorial
e indicadores evaluación de impacto.
Esto ha sido posible gracias al trabajo
intensivo de la Dirección de Pedagogía
con las Coordinadoras de Tutoría,
durante el año 2013-14 a partir de las
líneas estratégicas definidas por la
Secretaría Académica: la focalización
en los alumnos en “riesgo pedagógico”
de los dos primeros años de las
carreras y la promoción del trabajo
conjunto entre autoridades
departamentales y equipos de tutores.

Intervenciones consolidadas

Todos los Departamentos
realizan la difusión de las tutorías al
principio de cada cuatrimestre y visitas
periódicas a los cursos de los primeros
años. Algunos de ellos han elaborado
folletería propia y los horarios de
atención de todos se encuentran
publicados en la página web de la
universidad.Se han profundizado las
relaciones con las autoridades, los
Jefes de Cátedra y los docentes,
aumentando el involucramiento de los
mismos en el proyecto de tutoría.

En cuanto a los instrumentos de
recolección de información y de
visibilización de las trayectorias, cada
Departamento implementa alguno de
los siguientes instrumentos: ficha del
estudiante, cuestionario de auto
diagnóstico, planilla de seguimiento
académico. A partir de la experiencia
de trabajo con “alumnos en riesgo
pedagógico”, cada Departamento
habilitó a los tutores para la consulta a
través del SIU GUARANI, que permite
realizar el análisis de la trayectoria
académica integral de los estudiantes
que llegan a una consulta y, al mismo
tiempo, detectar quiénes están en
riesgo de perder su regularidad con
anticipación.

A principio de año los tutores
trabajan intensamente en la difusión del
régimen académico, ya que los
estudiantes tienden a asimilar la cultura
universitaria a la escuela secundaria y
muchas de las cuestiones que
obstaculizan la trayectoria tienen que

TUTORÍAS EN EDUCACIÓN SUPERIOR | VOL.3-2017

34

ver con la apropiación de pautas
diferentes.

Todos los departamentos han
incorporado acciones tutoriales
preventivas, ya sea haciendo
seguimiento del presentismo de los
estudiantes, su rendimiento en los
parciales, los indicadores de
vulnerabilidad y/o riesgo académico.
Estas situaciones se detectan a partir
de la implementación de instrumentos
de recolección de información y su
sistematización, lo que permite a los
tutores anticipar posibles factores de
riesgo. Los tutores intervienen
contactando a los estudiantes, vía mail,
por teléfono y/o en forma presencial;
difunden la tutoría como un recurso,
informan sobre otros recursos de la
Universidad y les refuerzan cuestiones
nodales del régimen académico a todos
los estudiantes, sea cual fuere el
motivo de su consulta o las dificultades
que atraviesan.

Todos los Departamentos
realizan su autoevaluación del Proyecto
y se generan espacios de reflexión y
análisis de las trayectorias de los
estudiantes. Algunas de estas
instancias han propiciado toma de
decisiones dentro de los
Departamentos promovidas por los
Informes tutoriales que muestran la
necesidad de mejorar la organización
departamental y la enseñanza para
generar mejores condiciones para la
inclusión.

Un pilar fundamental que ha
favorecido la tarea de
institucionalización del Sistema de
Tutorías ha sido la Capacitación de
Tutores. Desde la Dirección de
Pedagogía Universitaria se desarrollan
acciones de capacitación de tutores y
sensibilización de los docentes en
función tutorial. Para ello se han
implementado, desde el año 2011,
cursos semi-presenciales sobre
temáticas diversas tales como el Rol
del tutor y sobre Estrategias y
herramientas para la función tutorial.
Dentro de la modalidad de clases
abiertas, se han realizado Ateneos de
Casos sobre Riesgo pedagógico e
intervención tutorial. En los años 2013

y 2014 se realizaron dos Ateneos,
donde cada coordinador de tutoría
presentó los objetivos y propósitos del
Proyecto como así también las
acciones desarrolladas y sus avances
hasta el momento, logrando una gran
participación y asombro por parte de
aquellos docentes que desconocían las
acciones de tutoría.

En cuanto a las dificultades
encontradas en el desarrollo de la tarea
expresadas en los informes finales, los
coordinadores tutores señalan aquellas
que tienen que ver con la idea de la
construcción de un “espacio” y para
lograr su reconocimiento y mayores
grados de institucionalización.
Por otra parte, la UNLaM participa en
las reuniones mensuales de la
RUNCOB, (Red de Universidades
Nacionales del Conurbano
Bonaerense) en la Comisión de
Tutorías desde el año 2008. También
se han propiciado desde el equipo de
coordinadores tutores la presentación
de trabajos y ponencias en numerosos
Congresos y Eventos académicos
sobre la temática. Asimismo, desde el
año 2010, el Departamento de
Ingeniería participa de la RASTIA (Red
Argentina de Sistemas de tutorías en
carreras de Ingeniería y afines).

Resulta pertinente señalar que, en
el recorrido de este Sistema Integrado
de Tutorías de la UNLaM, desde su
implementación a la fecha, diversos
aspectos han permitido analizar las
prácticas tutoriales:

• La focalización del trabajo tutorial
desde un enfoque preventivo con
alumnos en riesgo pedagógico.

• El trabajo de asesoramiento de la
Dirección de Pedagogía al interior
de cada Departamento
dinamizando su funcionamiento
interno a través de la reflexión
conjunta sobre las prácticas
tutoriales, generando así un
verdadero trabajo colaborativo.

• La política tutorial de la Secretaría
Académica que posibilitó el trabajo
conjunto con las autoridades
departamentales y los equipos de
tutores.

La evaluación del Sistema integral de tutorías de la UNLaM... | Suárez, Viel y Monti.

35

• La valoración por parte de los
docentes a cargo de las cátedras
de los primeros años de los
espacios de tutorías y la necesidad
de reflexionar acerca del nuevo rol
docente frente a este nuevo alumno
con características particulares
desde lo pedagógico, lo social y lo
cultural.

• La necesidad de una capacitación
constante vinculada con el rol
docente y su función tutorial.

Conclusiones finales

La Universidad Nacional de La
Matanza posee una gran demanda
educativa, por lo cual, a través de
políticas compensatorias tales como los
Sistemas de tutorías, con una política
de retención y apoyo a los alumnos de
los dos primeros años de cada carrera,
intenta apuntar al fortalecimiento de la
continuidad de los estudiantes, sin
perder de vista la calidad educativa. En
cuanto al análisis realizado en este
trabajo, se evidencia que desde el año
2010 hasta la fecha se ha realizado un
trabajo colaborativo con alumnos,
docentes y autoridades en cada uno de
los Departamentos y logrando
institucionalizar los espacios tutoriales.
Gran cantidad de alumnos se acercan
a solicitar esta estrategia de
acompañamiento y, a partir de su
participación, logran su afiliación
académica. Asimismo, existen diversas
variables que inciden en el rendimiento
académico de los alumnos y que se
abordan desde la tutoría, pero aun así
la carencia en el capital cultural y las
dificultades en la lecto-comprensión
repercuten en la trayectoria académica
de los ingresantes. Lograr apropiarse
de los contenidos resulta aún una tarea
que desde las tutorías se deberá seguir
priorizando a fin de posibilitar futuros
profesionales de calidad. Por otra
parte, desde los espacios de
capacitación se debe propiciar la
reflexión acerca de las prácticas
docentes, comprendiendo que los
nuevos públicos que acceden al nivel
superior exigen un nuevo rol docente y

que además la tarea tutorial debe ser
una tarea inherente a la tarea docente.
El proceso de institucionalización de las
tutorías y su relación con las distintas
modalidades de intervención
implementadas en cada uno de los
Departamentos pone en evidencia que
las distintas modalidades y estrategias
de intervención responden a demandas
diversas, a públicos diferentes y
modalidades diferentes de abordaje.
Sin embargo, todas las modalidades
contribuyen a la institucionalización de
las tutorías en la Universidad Nacional
de La Matanza respetando las
diferentes culturas y atendiendo las
demandas a partir de un verdadero
trabajo preventivo desde un enfoque
colaborativo frente a la tarea a partir de
todos los agentes implicados docentes,
docentes tutores, coordinadores
tutores, autoridades, no docentes y
administrativos.

Bibliografía

Bidiña, A. & Zerillo, A. (2012). La
lectura y la escritura en el ingreso a la
universidad. Experiencias con alumnos
y docentes de la UNLaM. Buenos
Aires, San Justo: UNLaM.

Capelari, M. (2010). Los sistemas de
tutoría en Argentina y su impacto en las
Universidades: un enfoque de la
evaluación desde la perspectiva
institucional. Universidad de Buenos
Aires: Facultad de Psicología.

Carli, S. (2012). El estudiante
universitario. Hacia una historia del
presente de la educación pública.
Buenos Aires: Siglo XXI.

Carlino, P. (2005). Escribir, leer y
aprender en la universidad: Una
introducción a la alfabetización
académica. Buenos Aires: FCE.

Coulon, A. (1993). Etnometodología y
educación. Buenos Aires: Paidós

Plan de desarrollo institucional 2006-
2010. UNLaM. Resolución N°
078/2010. (2006) HCS. Universidad de
La Matanza.

TUTORÍAS EN EDUCACIÓN SUPERIOR | VOL.3-2017

36

SUÁREZ, GRACIELA DEL CARMEN es Profesora en Ciencias de la Educación, Lic.
en Psicopedagogía, Especialista en Docencia Universitaria y Mg en Educación
Superior. En la UNLaM es docente de la Cátedra de Pedagogía Gral. del Profesorado
de Educación Física y del Curso de Admisión en Seminario de Comprensión y
Producción de textos. Coordina Talleres de Orientación Vocacional y Técnicas de
estudio. Docente investigadora categorizada Categoría IV, se desempeña como
Directora de Proyectos de investigación. Coordina el Sistema Integral de Tutorías de la
UNLaM y desde el año 2007, es docente referente por la UNLaM de la Comisión de
Tutorías de la RUNCOB (Red de Universidades Nacionales del Conurbano
bonaerense). gracieladelcsuarez@yahoo.com; gsuarez@unlam.edu.ar

VIEL, PATRICIA es Licenciada y profesora en Ciencias de la Educación (UBA). Se ha
desempeñado como capacitadora, asesora institucional y consultora pedagógica
desde el Ministerio de Educación de la Nación y en el Ministerio de Educación de la
Ciudad Autónoma de Buenos Aires. Coordina el equipo de tutores del Departamento
de Ingeniería e Investigaciones Tecnológicas de la UNLaM. Ha desarrollado acciones
de capacitación en proyectos de tutoría en diversas Universidades. Ha dictado
conferencias sobre el tema para la RUNCOB y la Universidad de Quilmes. Es autora
de artículos de divulgación y experiencias de gestión y de tutoría en la escuela
secundaria y en la universidad. En el año 2009, publica su libro, Gestión de la tutoría
escolar por la Editorial Noveduc, y gana el Premio Mención de Honor 2009 al Mejor
Libro de Educación. pviel1@yahoo.com.ar

MONTI, JORGELINA es Licenciada en Educación, Especialista en Gestión
Universitaria y Directora de Pedagogía Universitaria de la Universidad Nacional de La
Matanza. Docente investigadora, autora de varios artículos y publicaciones.
jmonti@unlam.edu.ar

mailto:gracieladelcsuarez@yahoo.com
mailto:gsuarez@unlam.edu.ar
mailto:pviel1@yahoo.com.ar
mailto:jmonti@unlam.edu.ar

37

El rol del tutor frente a los contextos de desigualdad

The role of the tutor against the contexts of inequality
O rol do tutor perante os contextos de desigualdade

Brenda Doris del Valle Gutiérrez 1

Antonella Saraí Ferreira2

María Alejandra López3

Nayra Eva Cachambi Patzi4

Resumen

En este escrito se sistematizan, analizan y reflexionan las funciones asumidas
por los tutores de la carrera de Ciencias de la Educación en el desempeño de su rol
dentro del Sistema de Tutorías de la Facultad de Humanidades y Ciencias Sociales,
de la Universidad Nacional de Jujuy.
Los datos que se incluyen en este artículo fueron obtenidos de entrevistas, encuestas
y observaciones que el equipo efectuó durante los años de trabajo (2013-2015) con los
estudiantes de dicha carrera.

El análisis en profundidad versa sobre aquellos aspectos novedosos del rol
frente a la resolución de las problemáticas que emergen de los diferentes contextos de
desigualdad por los que transitan los estudiantes que ingresan a la universidad. Dichos
contextos se caracterizan no solo por la marginalidad o carencias económicas, sino
por la falta de conocimiento de la cultura académica universitaria.

Finalmente como conclusión, afirmamos que existen múltiples contextos, que
condicionan la interiorización de la cultura académica universitaria. De este modo los
puntos de partida en el ingreso no pueden ser abordados y tratados de la misma
forma.

Palabras clave: Tutores- Contextos de Desigualdad- Cultura Académica Universitaria

Abstract

In this paper the functions assumed by the tutors of the Sciences of Education
in the performance of their role within the System of Tutorials of the Faculty of
Humanities and Social Sciences of the National University of Jujuy are systematized,
analyzed and reflected.

All the dates included in this article were taken from interviews, surveys and
observations carried out by the work team with the support of the students during the
years of work (2013-2015).
The in-depth analysis deals with those novel aspects of the role in the resolution of the
problems that emerge from the different contexts of inequality through which the inters

1Profesor en Ciencias de la Educación. Coordinador Docente del Sistema de Tutorías, Facultad de
Humanidades y Ciencias Sociales (FHyCS), Universidad Nacional de Jujuy (UNJu).
brendadguti@gmail.com
2 Profesor en Ciencias de la Educación. Tutora Par, FHyCS, UNJu.ansafer6@gmail.com
3 Estudiante Avanzada en Ciencias de la Educación. Tutor Par, FHyCS, UNJu.mariluskiss@gmail.com
4Estudiante Avanzada en Ciencias de la Educación. Tutor Virtual, FHyCS,
UNJu.naii.cachambii@gmail.com

mailto:brendadguti@gmail.com
mailto:ansafer6@gmail.com
mailto:mariluskiss@gmail.com
mailto:naii.cachambii@gmail.com

TUTORÍAS EN EDUCACIÓN SUPERIOR | VOL.3-2017

38

go through. These contexts are not characterized only by the marginality or economics
shortcomings, but by the lack of knowledge of academic university culture.

Finally, as a conclusion, we affirm that there are multiple contexts, which
condition the internalization of university academic culture. In this way the starting
points in the income cannot be approached and treated in the same way.

Keywords: tutors- inequality contexts- university academic culture.

Resumo

Neste escrito se sistematizam, analisam e refletem as funções assumidas pelos
tutores da carreira de Ciências da Educação no desempenho do seu rol dentro do
Sistema de Tutorias da Faculdade de Humanidades e Ciências Sociais, da
Universidade Nacional de Jujuy.
Os dados que se incluem neste artigo foram obtidos de entrevistas, enquetes e
observações que a equipe efetuou durante os anos de trabalho (2013-2015) com os
estudantes dessa carreira.

A análise em profundidade versa sobre aqueles novos aspectos do rol diante à
resolução das problemáticas que emergem dos diferentes contextos de desigualdade
pelos que transitam os estudantes que ingressam na universidade. Ditos contextos
caracterizam-se não somente pela marginalidade ou carências econômicas, mas
também pela falta de conhecimento da cultura acadêmica universitária.

Finalmente como conclusão, afirmamos que existem múltiplos contextos, que
condicionam a interiorização da cultura acadêmica universitária. Deste modo os
pontos de partida no ingresso não podem ser abordados e tratados do mesmo modo.

Palavras Chave: Tutores-Contextos de desigualdade-Cultura Acadêmica Universitária

El rol del tutor frente a los contextos de desigualdad |Gutiérrez, Ferreira, López y Patzi

39

Sistema de Tutorías de la Facultad
de Humanidades y Ciencias Sociales

En la Argentina, la

implementación de los sistemas o
programas de tutorías se definen en
respuesta a las problemáticas que se
identifican en la educación superior:
dificultades en el acceso, deserción,
escaso número de egresados,
formación académica poco acorde a las
competencias requeridas para la
inserción laboral de los profesionales,
entre otros (Capelari, 2009:1).

En la Universidad Nacional de
Jujuy (UNJu), a partir del año 2006 se
crea en las Facultades de Ingeniería y
Ciencias Agrarias el sistema de tutorías
en el marco de los proyectos PROMEI
Y PROMAGRO. Posteriormente, en el
año 2008 se implementa en la Facultad
de Humanidades y Ciencias Sociales
(FHyCS) el sistema de tutorías
conformado por un Asesor Psicológico,
un Nexo Docente y tutores pares
(alumnos avanzados) pertenecientes a
cada una de las cinco carreras que,
hasta ese momento, conformaban la
oferta académica de la institución.

El objetivo del sistema de
tutorías, en su periodo de creación, fue
disminuir la deserción estudiantil,
mejorar el rendimiento académico y
estimular el desarrollo de capacidades
de los estudiantes, ofreciendo la
posibilidad de disponer en forma libre y
voluntaria de la figura del tutor. Las
acciones del equipo se centraron en
superar la problemática de no
adaptación de los estudiantes al
sistema universitario, aspecto que
suele estar asociado al abandono en el
primer año de la carrera por diversas
causas, tanto simples como a la vez
complejas.

Se reconoce, en este sentido, a
la universidad como un campo donde
se conjugan aspectos curriculares y
cambios culturales que incluirán
nuevos códigos, nuevos compañeros,
otras formas de hacer docencia,
diferentes modos de vincularse con
otros y, sobre todo, masividad y
anonimato.

En el año 2015, frente a las
demandas recurrentes de las cátedras
y de los estudiantes de primer año, y
con el propósito de promover el
desarrollo de prácticas de trabajo
intelectual y de competencias digitales
para el trabajo en entornos virtuales, se
crea en la FHyCS el Área de
Ambientación y Orientación Estudiantil
en el cual se inserta al Sistema de
Tutorías. Con ella nueva el trabajo de
tutorías es resignificado y se despliega
en tres aspectos interconectados:

• generar competencias de lectura y
escritura en la universidad;

• orientación y Tutoría, que promueve
la difusión de información sobre la
Universidad, la FHyCS, la carrera
elegida, el perfil profesional, entre
otros aspectos inherentes a la
cultura académica e institucional;

• entornos virtuales para la
autogestión y el autoaprendizaje.

La puesta en marcha del
proyecto implicó una resignificación de
la función tutorial universitaria, que
apela a la reconfiguración de las
modalidades y funciones de las tutorías
en la FHyCS. De esta manera, entre
las características que presenta el
actual sistema de tutorías, se destaca
la incorporación de las figuras de los
tutores académicos y virtuales, a
diferencia de los años anteriores donde
solo existía la figura del tutor par.

En esta propuesta, el tutor
académico tiene como función
coordinar las tareas del equipo de
tutores pares y virtuales de su carrera,
establecer la comunicación constante
entre las cátedras y el sistema de
tutorías para el despliegue de las
acciones en el primer año del ingreso,
identificar estudiantes que necesitan
mayor acompañamiento, diseñar y
desarrollar asesoría para talleres de
prácticas de trabajo intelectual teniendo
presente los contenidos disciplinares
de la carrera, orientar sobre trabajos,
facilitar fuentes bibliográficas y
documentales, entre otras acciones.

El tutor par, presenta como
función acompañar y propiciar un

TUTORÍAS EN EDUCACIÓN SUPERIOR | VOL.3-2017

40

vínculo constante con los estudiantes
ingresantes. Para ello debe mostrarse,
como lo dice su nombre, un “par” capaz
de generar un clima de confianza con
los estudiantes y posibilitar de esta
manera que ellos puedan resolver
todas las dudas.

El tutor virtual es el encargado
de asesorar a los estudiantes en el uso
de herramientas y medios digitales
para lograr un mejor desempeño
académico, optimizando e impulsando
el desarrollo de prácticas digitales. Este
asesoramiento no consiste en clases
de informática, sino en orientaciones
inmediatas y específicas para que los
ingresantes mejoren el uso de las TIC.
Los contenidos que se trabajan refieren
al uso de SIU GUARANI, manejo de
aulas virtuales con plataforma Moodle,
descarga de archivos PDF,
transformación de archivos, utilización
de redes sociales con fines
académicos, uso de mail y otros. A su
vez, el tutor virtual, administra la página
oficial de Facebook del Sistema de
Tutorías de la carrera en la que se
difunde de manera inmediata toda la
información y noticias y responder
consultas virtuales.

Los estudiantes de la FHYCS

En una encuesta realizada a 180

ingresantes de la cohorte 2015 de la
carrera de Ciencias de la Educación en
el periodo de “ambientación”, se obtuvo
información significativa para su
caracterización:

• Edad: el 56% es menor de 20 años,
el 21% tiene de 21 a 30 años, el
17% posee entre 31 a 40 años y el
6% es mayor de 40 años.

• Trayectoria educativa: se presenta
una proporción significativa de
estudiantes con título docente, que
buscan en esta carrera una
instancia de su formación
permanente y continúa. Cabe
aclarar que la proporción de
ingresantes recientemente
egresados de las instituciones de
nivel medio es mayor.

• Lugar de residencia: provienen de
distintos puntos de la provincia
(quebrada, puna, valle y ramal);
algunos estudiantes deben
mudarse, ya que la distancia entre
su lugar de residencia y la capital
superan los 100 km, lo que trae
aparejado en algunos casos el
desarraigo del lugar de origen.

Desde la interpretación que

realizamos sostenemos que la
población de estudiantes que ingresa a
la carrera –por su heterogeneidad de
edades, trayectorias educativas y
formativas– requiere que las
actividades de los tutores se adapten a
sus necesidades y demandas, por lo
tanto las tareas varían entre los
diversos grupos.

Dichas demandas responden a
diversas problemáticas como ser:

• Ansiedades de los estudiantes ante
la transición del nivel medio a la
universidad: “Temor a equivocarse
en la elección de la carrera”, el
“Miedo a fracasar y abandonar la
carrera”. (Encuesta FH y CS 2015).

• Problemáticas socio- económicas:
la población que ingresa a la
FHyCS en un alto porcentaje
proviene de contextos
desfavorecidos y de alta
vulnerabilidad. Existen múltiples
ejemplos, en los cuales los
estudiantes manifiestan “…como
puedo hacer para rendir el parcial si
no pude comprarme las cartillas,
solamente tengo los apuntes…” “...
viajo a clases o compro las
fotocopias...” Frente a esta
problemática que excede a las
posibilidades de resolución del
sistema de tutorías, desde el
espacio se asesora a los
ingresantes para que accedan a
una beca de ayuda económica, de
fotocopia, de comedor, de
residencia, o se gestione el boleto
estudiantil gratuito y universal
provincial (BEGUP).

• Problemática en la adaptación a la
vida universitaria: aquí se incluyen

El rol del tutor frente a los contextos de desigualdad |Gutiérrez, Ferreira, López y Patzi

41

la falta de identificación de espacios
en la institución, organización de los
horarios de cursado de las
materias, reglamentos
institucionales y los aspectos
cotidianos de la cultura
universitaria. En los primeros
meses se trabaja para que los
estudiantes comprendan que no
existe un curso, que no hay timbres
que marquen los tiempos en la
facultad y que se requiere de su
propia autogestión.

• Dificultades de alfabetización
académica: abarca la falta de
apropiación de lenguaje técnico, los
problemas en la comprensión de
textos científicos, en la construcción
de escritos con formatos
académicos, la falta de
comprensión de consignas, la falta
de hábitos de lectura, entre otros.
Para afrontarlos, el sistema ha
incluido en sus propuestas talleres
que favorecen el desarrollo e
implementación de las prácticas
intelectuales.

El rol del tutor de ciencias de la
educación

Identificamos que los sistemas

de tutorías que se presentan en las
unidades académicas de todo el país
adoptaron diferentes modalidades,
entre ellas se destacan:

• La función tutorial
académica, que interpreta la
tutoría como una dedicación
estrictamente ceñida al ámbito
científico y académico: como
una asesoría respecto al
contenido del programa,
orientación sobre trabajos,
facilitación de fuentes
bibliográficas y documentales.

• La función tutorial docente,
que asume la tutoría como una
modalidad de la docencia: el
trabajo mediante seminarios, la
preparación y el seguimiento de

las prácticas de un grupo de
alumnos.

• La tutoría entre iguales cuyos
antecedentes se sitúan en la
enseñanza mutua, iniciada por
Lancaster y aplicada
recientemente en diversas
experiencias: esta modalidad
goza de gran predicamento en
muchas universidades
extranjeras, debido al nivel de
comunicación y al grado de
empatía que se logra entre
pares de iguales.

• La tutoría personalizada, en la
que el alumno demanda ayuda
al profesor tutor, relativa al
ámbito personal o al campo
profesional.

• La tutoría colegiada cuando se
plantea desde un grupo de
profesores universitarios brindar
ayuda al colectivo de alumnos y
hacer un seguimiento a partir de
los grupos constituidos.

• La tutoría virtual, que se
apoya en un entorno formativo
telemático, capaz de diversificar
las fuentes del conocimiento y
de proporcionar una ayuda al
alumno (Capelari, 2009).

En cada modalidad como se
observa el tutor asume diversas
funciones y roles, porque son
realidades dinámicas que están sujetas
a diversas transformaciones. En este
sentido, sostenemos que las funciones
del tutor en el contexto de la FHyCS,
no han sido estáticas, por el contrario,
fueron modificadas por la influencia
institucional, su cultura, sus actores y
las sentidas necesidades estudiantiles
del momento.

Es por ello que las significaciones y
representaciones que se construyen en
torno al tutor son diversas; las
particularidades que lo definen en
función del contexto en el que se
mueve y circula son los aspectos que
profundizaremos en las líneas
siguientes, en las cuales se describirán

TUTORÍAS EN EDUCACIÓN SUPERIOR | VOL.3-2017

42

los sentidos y significados que
atribuyen los estudiantes-ingresantes, a
la figura del tutor de la carrera de
Ciencias de la Educación.

En una encuesta realizada a 200
ingresantes entre los años 2014 y
2015,5 identificamos que en el marco
de los distintos contextos socio-
históricos en los que se desempeña, el
tutor imprimió diferentes
representaciones para los estudiantes
tanto en su figura como en su función.
Para la elaboración de este trabajo
hemos profundizado en las siguientes
percepciones que emergen con mayor
preponderancia y que permiten
caracterizarlo, la cuales presentamos a
continuación.

El tutor como soporte

Al insertarse en campos

sociales más amplios, como el
universitario, los sujetos buscan
representantes con quienes
referenciarse, a los cuales dirigirse en
su rastreo de puntos de apoyo
(Rodríguez M. et al., 2011). En los
últimos años, en la FHyCS el tutor se
constituyó en un soporte y punto de
referencia para los ingresantes; ellos
manifiestan que:

“Un tutor para mí es alguien que me va
guiando y advirtiendo…”

“Tutor acompañante de ingreso,
compañero y hasta amigo y guía…”

“Creo que sin alguien que sepa que me
puede ayudar yo me daría por vencido
fácilmente y hasta podría llegar a
abandonar la carrera…”

“Los tutores son un apoyo que me
ayudará a sacarme cualquier duda y no
rendirme ante la primera dificultad…”

5El objetivo de la encuesta fue monitorear y

evaluar las acciones del equipo de tutorías. En
el año 2014 se efectuaron a 20 estudiantes y en
el año 2015, a 180; para ello se realizaron 15
preguntas, entre ellas: “¿Qué significó el tutor
para vos?”, “¿Es importante la función del tutor?
¿Por qué?”. Las respuestas fueron recuperadas,
codificadas y categorizas para el presente
trabajo.

“Los tutores te animan a no bajar los
brazos y que sigas adelante…”

“Los tutores tienen experiencias
académicas, nos ayudan a que
sigamos en la carrera, algunas veces
uno puede sentirse perdido y el tutor te
alienta…”

“Un tutor es una persona que brinda
ayuda a otra, en alguna duda o
problema, es un apoyo de un
estudiante y como un segundo profesor
amigo/a…”

“Basado en las experiencias de él, te
ayuda a tener confianza en vos
mismo…”

En una investigación
desarrollada en el ámbito de la UNJu
sobre la función tutorial en el ingreso a
la universidad, Rodríguez M. y otros
(2011) identifican que no todos los
estudiantes al ingresar a este ámbito
cuentan con información “a la mano”
sobre el funcionamiento de la
universidad. En este sentido, se
advierte que los tutores asumen la
figura de soporte entre los ingresantes
porque poseen un conocimiento sobre
las carreras que es apreciado por parte
de quienes son nuevos. Este aspecto
implica, además, la necesidad de
generar en los ingresantes un
autoconocimiento sobre su potencial y
debilidades, y buscar alternativas para
superar las problemáticas identificadas.

En una encuesta reciente
dirigida a 120 estudiantes del primer
año de Ciencias de la Educación
(cohorte de ingreso 2015), se indagó
sobre los soportes o facilitadores que
les permitieron avanzar en la carrera;
luego de la relación docente-estudiante
y de la enseñanza de las clases
teóricas, el acompañamiento o
desempeño de los tutores se constituyó
en un aspecto destacado:

El rol del tutor frente a los contextos de desigualdad |Gutiérrez, Ferreira, López y Patzi

43

Soportes o facilitadores %

Formas de enseñanza de los
profesores en las clases teóricas

21,8%

Comprensión de la bibliografía 6,2%

Desempeño/acompañamiento de los
tutores

15,6%

Formas de enseñanza de los
auxiliares docentes en trabajos
prácticos

9,3%

Relación docente-estudiante 25,0%

Relación entre estudiantes 9,3%

Forma de evaluación 9,3%

Condiciones personales para afrontar
la carrera (cognitivas, económicas,
hábitos, interés, distancia geográfica,
etc.)

3,1%

Cuadro Nro. 1. “Soportes o facilitadores”

Finalmente, afirmamos que el

tutor es el primer referente para la
consulta de las problemáticas o
incertidumbres que se presentan y el
soporte sobre el cual los estudiantes
pueden apoyarse para afrontar las
múltiples problemáticas que
acontezcan. Además, es pertinente
destacar las relaciones vinculares que
se crean con los ingresantes, quienes
identifican a los tutores como
compañeros e incluso amigos.

El tutor como estudiante
experimentado

Uno de los requisitos para

acceder al cargo de tutor es ser
estudiante avanzado o graduado de la
FHyCS, porque cuenta con experiencia
suficiente para entablar un diálogo
propicio con un estudiante en pleno
proceso de transición e ingreso a la
institución. Se identifica la experiencia
como una cualidad del tutor, que
genera en el tutorando cierta confianza.
Se rescatan las siguientes expresiones:

“…es un modelo, una fuente y
necesario para nuestro aprendizaje, en
el cual tienes más confianza. Basado
en las experiencias de él, te ayuda a
tener confianza en vos mismo…”

“…el tutor está cerca de la meta y tiene
mucha experiencia…”

“…un tutor para mí es alguien que me
va guiando y advirtiendo…”

“... me ayudaron mucho y aprendí
cosas que no todos dicen”

Uno de los rasgos de la acción tutorial
en el contexto de la FHyCS fue el
compartir con los ingresantes
información que pocos expresan. De
esta forma, la experiencia del tutor
hace que el relato sea creíble y permite
al estudiante ingresante vislumbrar que
los “gajes del oficio” del universitario
son cuestiones que se pueden superar
satisfactoriamente.

El tutor como referente de
socialización

En este apartado rescatamos

las acciones que el tutor genera para
favorecer la comunicación fluida y
satisfactoria entre los grupos de
ingresantes. Las voces de los
estudiantes manifiestan que:

“…un tutor es una persona importante
porque nos acompaña
académicamente y tal vez socialmente
a un alumno en su etapa de estudiante
en la Universidad…”

“…si son necesarias porque me
ayudaron a soltar la timidez y formar
grupos de estudios…”

En esta etapa de transición, la
socialización entre los estudiantes es
un factor clave para su permanencia en
la universidad. La mayoría de los
grupos se conforman y fortalecen
desde el periodo de la “Jornada de
Ambientación”, espacio desde el cual
se busca que, ante las incertidumbres
en el contexto académico, los
estudiantes vislumbren las fortalezas

TUTORÍAS EN EDUCACIÓN SUPERIOR | VOL.3-2017

44

del trabajo en equipo, afronten las
situaciones acompañados por sus
pares, ayudando al otro, compartiendo
información y sus experiencias
desagradables como así también las
satisfactorias. Por ello, afirmamos que
el tutor es un agente clave en la
socialización; es él quien diseña y
selecciona los contenidos y las
actividades para realizar las Jornadas
de Ambientación. En este sentido, el
equipo de tutorías promueve superar
en el contexto universitario la visión
individualista del estudiante, porque se
entiende que un grupo tiene la
suficiente fuerza para sostener y hacer
avanzar a sus miembros. Por lo tanto,
consideramos que fortalecer los
vínculos entre pares es un camino
significativo para propiciar no sólo
aprendizajes colaborativos, sino
también la socialización y el proceso de
construcción de su personalidad en su
formación como profesional.

El tutor frente a los contextos de
desigualdad

La diversidad de roles y

funciones explicitadas en las líneas que
anteceden evidencian la diversidad de
actividades que deben efectuar en su
labor diaria los tutores y las soluciones
que brindan en torno a las demandas
de los estudiantes. En esta línea
argumentamos que esa diversidad
encuentra su fundamento en las
necesidades que emergen de los
contextos de desigualdad en los que se
sitúan los estudiantes que ingresan
cada año a nuestra facultad y
específicamente a nuestra carrera.

En los últimos 10 años en
Argentina, las políticas sociales y
educativas presentan un discurso
fundado en el derecho ciudadano, en
las que se reconoce un rol más activo
del Estado que garantiza el derecho a
la educación, en el diseño de políticas
inclusivas y más igualitarias (Feldfeber
y Gluz, 2011). Luego de la crisis
económica, política y social del 2001, la
nueva etapa política adoptó como idea
central el crecimiento con inclusión

social. En este marco, en el año 2006
la Ley Nacional de Educación entiende
a la educación desde una concepción
de bien público y derecho social
(Marquina y Chiroleu, 2015).

Con la finalidad de garantizar
tales derechos, a partir del año 2007
puede observarse la proliferación de
programas dotados de un
financiamiento marginal pero creciente
(García de Fanelli, 2008).
Particularmente, la política universitaria
se caracterizó por la convergencia de
una pluralidad de programas, dentro de
los cuales ocupan un lugar especial las
denominadas políticas inclusivas y
democratizadoras.

Entre las políticas públicas que
buscaron impactar positivamente sobre
la retención y la graduación
universitaria, cabe destacar aquéllas
que han promovido que las
universidades nacionales incorporen
sistemas de tutorías y los programas
de becas para los estudiantes
universitarios pertenecientes a hogares
con bajo nivel de ingreso (García de
Fanelli, 2015)

Uno de los elementos que nos
interesa focalizar es el indiscutible
crecimiento que el sistema universitario
presenta con la ampliación de las
matriculas de ingresantes. Tanto
nuestra experiencia como los índices
estadísticos muestran cómo año tras
año son cada vez más los estudiantes
que logran ingresar a la universidad.
Sin embargo, es controversial los años
que permanecen o si logran egresar de
las carreras en la que se inscribieron.
En este sentido, afirmamos que es un
desafío de las universidades públicas
trabajar sobre estas vicisitudes propias
de los contextos de pobreza y su rol
frente a la profundización de las
desigualdades sociales.

Adriana Chiroleu (2013)
sostiene que en nuestro país, aunque
se incluya a un mayor número de
estudiantes que antes no tenían acceso
a la educación superior, se parte de
situaciones anteriores de desigualdad
que no han sido solucionadas hasta el
momento.

El rol del tutor frente a los contextos de desigualdad |Gutiérrez, Ferreira, López y Patzi

45

La democratización de la
Educación Superior según estos
autores se trata de un proceso parcial o
incompleto. Se identifica la presencia
de un sistema “segmentado” que
jerarquiza los individuos en función de
su institución de formación anterior y
donde la igualdad de oportunidades no
reduce de por sí las desigualdades
sociales. En este sentido, sostenemos
como hipótesis de trabajo que los roles
desplegados por los tutores frente a las
demandas de las instituciones están
condicionadas por el grado de solución
que se pueda establecer. Existen
condiciones estructurales de pobreza y
de gestión de la universidad que limitan
el despliegue de acciones desde el
sistema de tutorías. Sin embargo,
existe otro gran número de demandas
ligadas a la escucha, al
acompañamiento, a la modificación de
prácticas de trabajo intelectual, de
orientación, de enseñanza del oficio de
estudiante universitario, que se
constituye en un capital cultural y social
que es requerido por quienes ingresan
a este microcosmos y que los equipos
de tutorías atienden de manera
satisfactoria.

En este sentido, consideramos
que el aporte de este escrito al rol de
tutores pone en evidencia cuáles son
las limitaciones en torno a las
demandas de los estudiantes y cuáles
son las tareas que efectivamente se
deben continuar potenciando.
Asimismo, identificar y caracterizar a la
población destinataria es fundamental
para establecer estrategias de trabajo
acordes a sus realidades.

Por último, se destaca que la
referencia a los contextos de
desigualdad no remite sólo a la
marginalidad o carencias económicas,
sino que, en la reconstrucción y
significación que otorgamos a este
constructo, reconocemos aquellas
necesidades académicas y culturales
que presentan los estudiantes.

Reflexiones finales

Los temas abordados a lo largo

del escrito reflejan cómo la ampliación
del ingreso del nivel superior presenta
grandes desafíos, entre ellos
destacamos la construcción del rol de
los tutores frente a los contextos de
desigualdad. Se identifica que es
necesario precisar un encuadre
institucional y pedagógico como marco
de referencia de la actividad. Cabe
destacar que en el ámbito educativo, el
planteo de los encuadres no debe ser
considerado como un marco fijo y
rígido donde se emplean acciones
uniformes y estandarizadas; al
contrario, implican más que nada un
marco flexible, como un conjunto de
orientaciones desde el cual el tutor
hace frente a las situaciones que en lo
cotidiano se le presentan.

Desde esta perspectiva, el
encuadre institucional en su dimensión
simbólica refiere al reconocimiento
institucional –por parte de las
autoridades, docentes y estudiantes–
sobre el lugar asignado a la figura del
tutor y a los significados derivados de
su tarea. En cuanto a su dimensión
material se identifica la necesidad de
que las instituciones generen
“condiciones satisfactorias”, que
evidencian el reconocimiento colectivo
y real de las acciones, el aumento de la
legitimación e institucionalización de
este espacio académico y las funciones
que los actores desempeñan.

En relación con el encuadre
pedagógico, al igual que Ángel Lázaro
Martínez (1997), consideramos que la
actividad tutorial puede entenderse
como una pedagogía del
acompañamiento que implica tener un
profundo conocimiento sobre el perfil
de los ingresantes y del contexto
sociocultural e institucional en que se
desarrolla la tarea. En base a estos
conocimientos es preciso diseñar
estrategias para el acompañamiento
pertinente a las trayectorias educativas.
En el caso particular de esta institución,
al estar inmersa en un contexto que
cuenta con diversos perfiles de

TUTORÍAS EN EDUCACIÓN SUPERIOR | VOL.3-2017

46

ingresantes y trayectorias, los tutores
tienen el desafío de generar acciones
específicas que contribuyan al transitar
de los ingresantes en la universidad. Es
así que se reconoce como elemento
clave la experiencia del tutor que
obtuvo en su propio transitar como
estudiante universitario.

Para finalizar, esta instancia de
análisis y reflexión de las experiencias
de los tutores permite afirmar que la
profesionalización de la tutoría se
puede concebir como un proceso
permanente orientado a la formación
del tutor como investigador, dotado de
conocimientos epistemológicos,
teóricos, metodológicos y técnicos para
desarrollar su espacio de tutoría con
rigor profesional y, fundamentalmente,
para analizarla, criticarla y
transformarla, lo que implica a su vez
una toma de conciencia y compromiso
que le permita profundizar en por qué y
para qué de su función.

Bibliografía

Capelari, M. (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,
49/8, Pp.1.-10.

Chiroleu, A. (2013). Políticas públicas
de educación superior en América
Latina: ¿democratización o expansión
de las oportunidades en el nivel
superior? Revista Espacio Abierto. 22
(2), Pp. 279-304.

Chiroleu, A. (2014). Alcances de la
democratización universitaria en
América Latina. Revista
Iberoamericana de Educación, 65/1,
Pp. 1-14. Extraído 15 de mayo de 2015
de
www.rieoei.org/deloslectores/6000Chiro
leu.pdf

Feldfeber, M. y Gluz, N. (2011) Las
políticas educativas en Argentina:
herencias de los ‘90, contradicciones y

tendencias de “nuevo signo”. Revista
de Educación y Sociedad, 32 (115),
339-356.

García de Fanelli, A. M. (2008)
Contrato-programa: instrumento para la
mejora de la capacidad institucional y la
calidad de las universidades. Buenos
Aires: ILPE-UNESCO.

García de Fanelli, A. (2015). La
cuestión de la graduación en las
universidades nacionales de la
Argentina: indicadores y políticas
públicas a comienzos del siglo XXI.
Propuesta Educativa 24 (43), 17-31.

Lázaro Martínez, A. (1997). La acción
tutorial universitaria. En Apodaca, P. y
Lobato, C. (eds.), Calidad en la
universidad: orientación y evaluación
(pp. 53-58). Laertes: Barcelona.

Marquina, M. y Chiroleu, A. (2015).
¿Hacia un nuevo mapa universitario?
La ampliación de la oferta y la inclusión
como temas de agenda de gobierno en
Argentina. Propuesta Educativa, 24
(43), 7-16.

Rodríguez, M. del C; Ramos, J. y
Cáseres, E. (2011) Perspectivas de los
alumnos en el ámbito universitario
presentada en VI Jornadas de Ciencias
de la Educación. Facultad de
Humanidades y Ciencias Sociales.
Universidad Nacional de Jujuy.

http://www.rieoei.org/deloslectores/6000Chiroleu.pdf
http://www.rieoei.org/deloslectores/6000Chiroleu.pdf

El rol del tutor frente a los contextos de desigualdad |Gutiérrez, Ferreira, López y Patzi

47

DEL VALLE GUTIÉRREZ, BRENDA DORIS es Profesora en Ciencias de la
Educación, UNJu; Becaria Doctoral CONICET; Docente, Investigadora y Coordinadora
Docente Sistema de Tutorías Facultad de Humanidades y Ciencias Sociales (FHyCS),
UNJu. brendadguti@gmail.com

SARAÍ FERREIRA, ANTONELLA es Profesora en Ciencias de la Educación, UNJu;
Becaria CIN; Adscripta Docente, Investigadora y Tutora Par del Sistema de Tutorías -
FHyCS, UNJu. ansafer6@gmail.com

 LÓPEZ, MARÍA ALEJANDRA es Profesora en Ciencias de la Educación, UNJu;
Tutora Académica del Sistema de Tutorías e investigadora de la FHyCS, UNJu.
mariluskiss@gmail.com

CACHAMBI PATZI, NAYRA EVA es Estudiante Avanzada del Prof. En Ciencias de la
Educación, UNJu; Becaria CIN; Adscripta estudiante y tutora par del Sistema de
Tutorías -FHyCS, UNJu. naii.cachambii@gmail.com

mailto:brendadguti@gmail.com
mailto:ansafer6@gmail.com
mailto:mariluskiss@gmail.com
mailto:naii.cachambii@gmail.com

48

La problemática de la deserción y los factores

desencadenantes de este fenómeno en la Facultad de

Agronomía y Agroindustrias de la UNSE

The problem of desertion and the triggers of this phenomenon in the Faculty of
Agronomy and Agroindustries of the UNSE

A problemática da deserção e os fatores desencadeantes deste fenômeno na
Faculdade de Agronomia e Agroindústrias da UNSE

Silvana Valeria Larrea Molina1

Resumen

Este trabajo pretende mostrar, a partir de un análisis constructivo, aquellos

factores que inciden en la deserción estudiantil en el primer año de las carreras de la
Facultad de Agronomía y Agroindustrias (FAyA), como también las diferentes acciones
tutoriales que se realizaron para atender la problemática de la deserción para el 2014.
La metodología tuvo instancias Cuanti-cualitativas, se utilizaron datos provenientes del
Departamento Alumnos de la Facultad, entrevistas semiestructuradas y el seguimiento
tutorial del 1° año de las carreras Ingeniería Agronómica, Ingeniería en Alimentos,
Profesorado y Licenciatura en Química. El análisis de los datos permitió identificar
factores que inciden en la deserción estudiantil como: el desconocimiento de las
incumbencias de la carrera que eligen y de los sistemas de gestión como el SIU
Guaraní y el de postulación a becas; falencias en la formación previa; desinterés para
dedicarse al estudio y alta frecuencia para solicitar readmisión. Estos datos permitieron
planificar acciones desde el Sistema Tutorial para atender esta problemática, desde
donde se implementaron clases de consulta y tutorías de orientación. Sus resultados
se exponen como el avance a lo largo de un año de trabajo desde las tutorías y como
instrumento de reflexión para implementar nuevas propuestas para la retención de
nuestros estudiantes.

Palabras claves: Deserción Estudiantil-Universidad-Tutorías

Abstract

This paper pretend to show, from a constructive analysis, those factors that
affect student desertion in the first year of the Faculty of Agronomy and Agroindustries
(FAyA), as well as the different tutorial actions that were performed to address the
problem of desertion for 2014. The methodology had quantitative-qualitative instances.
The data was obtained from the Students Department of the Faculty, semi-structured
interviews and the tutorial follow-up of the 1st year of the Agronomic Engineering, Food
Engineering, Teaching and Licentiate in Chemistry. The data analysis allowed to
identify factors that have an impact on the students' desertion, such as: lack of
knowledge about career choice and management systems such as Siu Guaraní and
scholarship application; shortcomings in previous training; disinterest to study and high
frequency to request readmission. With these data we could make possible plan
actions from the Tutorial System to address this problem, consultation classes and

1Licenciada en Educación para la Salud. Coordinadora del Sistema Tutorial FAyA. Facultad de Agronomía

y Agroindustrias-UNSE. larreasilvana_22@hotmail.com

mailto:larreasilvana_22@hotmail.com

 La problemática de la deserción y los factores desencadenantes... | Larrea Molina

49

orientation tutorials were implemented. The results are presented as progress over a
year of work from the tutorials and as an instrument of reflection to implement new
approaches for the holdback of our students.

Key words: Student desertion-University-Tutorials

Resumo

Este trabalho pretende mostrar, a partir de uma análise construtiva, aqueles

fatores que incidem na deserção estudantil no primeiro ano das carreiras da
Faculdade de Agronomia e Agroindústrias (FAyA), como também as diferentes ações
tutoriais que se realizaram para atender a problemática da deserção em 2014. A
metodologia teve instâncias quanti-qualitativas, se utilizaram dados provenientes do
Departamento de Alunos da Faculdade, entrevistas semiestruturadas e o seguimento
tutorial do 1º ano das carreiras de Engenharia Agrônoma, Engenharia de Alimentos,
Professorado e Licenciatura em Química. A análise dos dados permitiu identificar
fatores que incidem na deserção estudantil como: o desconhecimento das
incumbências da carreira que escolheram e os sistemas de gestão como o Siu
Guarani e o de solicitação de bolsas de estudo; deficiências na formação prévia;
desinteresse para dedicar-se aos estudos; alta frequência para solicitar readmissão.
Estes dados permitiram planificar ações desde o Sistema Tutorial para atender esta
problemática desde onde se programaramaulas de consulta e tutorias de orientação.
Seus resultados se expõem como o avançoao longo de um ano de trabalho desde as
tutorias e como instrumento de reflexão para planificar novas propostas para a
retenção dos nossos estudantes.

Palavras Chave: Deserção Estudantil-Universidade-Tutorias.

TUTORÍAS EN EDUCACIÓN SUPERIOR | VOL.3-2017

50

Introducción

 Los estudiantes son los
principales actores de nuestra
Facultad. Por lo tanto, conocer a
quienes transitan por la institución es
de suma importancia para poder definir
las pautas de acción necesarias y, de
esta manera, poder mejorar el
funcionamiento del sistema educativo
de la Facultad de Agronomía y
Agroindustrias (FAyA).Desde esta
perspectiva, se asumió al estudiante
como objetivo principal de nuestro
quehacer. Para acercarnos a su
realidad y lograr un diagnostico
situacional, partimos de un
relevamiento en donde se tomaron
como referencia tres aspectos: lo
académico, lo socio-económico y lo
cultural. A partir de los datos obtenidos,
se definieron las actividades tutoriales
que posteriormente se implementaron
durante el año 2014.
 En definitiva, el presente
trabajo intenta mostrar, a partir de un
análisis constructivo, los diferentes
factores que inciden en la deserción
estudiantil en el primer año de las
carreras de la FAyA, así como también
las diferentes acciones tutoriales que
se llevaron a cabo para atender la
problemática del desgranamiento e
incidir en los índices para el año 2015.
Para realizar este análisis desde el
lugar del estudiante, se tomó en
consideración la formación académica
de nivel medio recibida, la situación
económica, el lugar de residencia en
relación a la distancia de la
Universidad Nacional de Santiago del
Estero (UNSE), el interés para
dedicarse al estudio y para adaptarse a
la vida universitaria, como también,
desde lo institucional, se tuvieron en
cuenta los canales comunicacionales y
de asesoramiento para orientar a los
estudiantes en cuestiones centrales a
su formación universitaria como la
coordinación entre las áreas o
departamentos que atienden el
bienestar y permanencia estudiantil.
Metodológicamente, combinamos la
exploración con la descripción de datos
obtenidos de fuentes primarias

(Entrevistas semiestructuradas) para
analizar el comportamiento de
permanencia o de deserción y las
razones de ello por parte de los
estudiantes, durante su formación
universitaria en el primer año del año
2014.
 En este estudio, se utilizaron
los datos de la FAyA de la UNSE. En
principio, esta elección se debió a la
disponibilidad de información que
brindó la Universidad. Se tuvo acceso a
los datos sobre las características
socioeconómicas de los alumnos que
son recabadas en los formularios del
Sistema Unificado de Registración “SIU
Guaraní” administrado por el
Departamento Alumnos. Estos deben
ser completados por los ingresantes de
la universidad y actualizados
anualmente en la reinscripción, con los
cambios que se hubieran suscitado.
 También se contó tanto con
los datos de las materias
regularizadasy promocionadasdurante
el cursado regular, como también de
aquellas que fueran rendidas
(aprobadas y desaprobadas) en las
mesas de examen, con las notas
obtenidas y las fechas de presentación
a dichos exámenes. A su vez, se
tomaron en consideración los datos
que arrojaron las acciones tutoriales a
lo largo de todo el año académico.
Todos estos antecedentes permitieron
realizar el seguimiento académico de
los estudiantes y detectar su condición
de desertor o alumno que continúa sus
estudios. Se trabajó con la cohorte de
ingresantes de 2014de todas las
carreras de la FAyA de la UNSE
(Ingeniería Agronómica, Ingeniería en
Alimentos, Licenciatura en Química,
Profesorado en Química).

El abordaje metodológico

El tipo de diseño metodológico

posibilitó combinar estrategias
exploratorias y descriptivas, con
instancias cuantitativas y cualitativas.
Se organizaron dos momentos de
trabajo. El primero consistió en el
trabajo con fuentes secundarias de

 La problemática de la deserción y los factores desencadenantes... | Larrea Molina

51

datos, especialmente los que provienen
de las investigaciones realizadas sobre
la temática en el contexto
latinoamericano y argentino. El
segundo momento, comprendió el
trabajo con fuentes primarias mediante
la realización de una serie de
entrevistas a estudiantes-ingresantes y
docentes de las carreras de Ingeniería
Agronómica, Ingeniería en Alimentos,
Profesorado y Licenciatura en Química
de la FAyA de la UNSE. También se
tomaron en consideración los datos
proporcionados por el Departamento
Alumnos de esta Facultad. La
entrevista diseñada permitió abarcar
tres grandes dimensiones de análisis:
el aspecto académico, lo
socioeconómico y lo cultural.

Se optó por un diseño muestral
con asignación proporcional por cuotas
de estudiantes-ingresantes de un
universo de 141 para el año 2014, de
todas las carreras de la FAyA. Para las
entrevistas se tomó una muestra de 43
estudiantes (18 en Ing. Agronómica, 15
en Ing. en Alimentos y 10 en Prof. y Lic.
en Química).

Con respecto al plan de análisis
tentativo de los datos, se trabajó desde
una perspectiva cuantitativa y
cualitativa. En donde se utilizó la
estadística descriptiva, como también
implicó, el análisis del contenido de las
opiniones vertidas por los ingresantes.

Resultados: El abordaje de la
deserción estudiantil desde las
tutorías en la FAyA

En este apartado se presenta

información sobre las diferentes
acciones tutoriales que se desarrollaron
con el propósito de contribuir a la
permanencia de los alumnos de los
primeros años. Para llevar a cabo este
plan de trabajo, se tuvieron en cuenta
los factores mencionados en el
apartado anterior.

En este sentido, lo que se
intentó desde el Sistema Tutorial de la
FAyA fue atender determinadas
situaciones que significaron un
inconveniente para los ingresantes,

como ser aquellas relacionadas al
factor económico, ya que muchos
alumnos manifestaron tener dificultades
para continuar estudiando por la
distancia geográfica existente entre la
residencia del estudiante y la UNSE, lo
cual significaba un gasto económico
semanal y mensual insostenible. Para
este caso, desde las tutorías se brindó
asesoramiento sobre las becas de
alojamiento y de ayuda económica en
los diferentes espacios áulicos de todas
las carreras y se gestionaron 68 becas
de tipo económica y 5 becas de tipo
alojamiento sobre un total de 141
ingresantes.

Esto no fue suficiente para la
retención, ya que el abandono
estudiantil es producto de múltiples
factores en una compleja interacción.
Tal es así que el 35% de los alumnos
que percibieron becas no lograron
aprobar el total de asignaturas que
cursaban en el primer cuatrimestre. La
mayoría de ellos (25%) regularizaron
de 2 a 3 materias, mientras que el resto
solo un espacio curricular. En cuanto al
porqué de estos resultados, se
detectaron varias razones. Por un lado,
tenemos las dificultades para
comprender los contenidos curriculares
en asignaturas complejas como
Matemática y Química y, por otro, la
falta de dedicación al estudio.

Frente a esta situación, se
organizó un plan tutorías
académicas2en aquellas materias en
donde fue identificaba su necesidad.
Éstas respondieron a una lógica
coordinada por la secretaría académica
de la facultad, el equipo cátedra de
cada materia y el sistema tutorial. Así,
las clases de consulta se brindaron con
una frecuencia de tres por semana y
fueron pautadas (entre docentes,
alumnos y tutores) para ser
desarrolladas en horarios que no
limiten las clases regulares. Con
respecto a lo disciplinar, los tutores se
ocuparon de brindar un apoyo a los

2Las tutorías académicas son aquellas que

surgen como consecuencia de las necesidades
de apoyo tutorial en las asignaturas complejas.
También llamadas clases de consulta.

TUTORÍAS EN EDUCACIÓN SUPERIOR | VOL.3-2017

52

alumnos en aquellos temas
desarrollados por los profesores,
abordando los contenidos curriculares
con el mismo orden cronológico a lo
desarrollado en las clases con los
docentes. Cabe mencionar que los
tutores estuvieron bajo la tutela de los
profesores en todo momento, tanto
para acordar temas a trabajar,
metodologías de enseñanza, resolución
de guías prácticas y seguimiento
tutorial.

Otro factor que favoreció el
abordaje de esta problemática fue el
involucramiento de muchos docentes.
Se puede decir que se trabajó
coordinadamente en algunas cátedras,
ya que cada profesor/a incluía al tutor
par en muchas actividades de
seguimiento, de resolución de guías y
cuando se detectaban problemas o
necesidades estudiantiles, entre otros.
Es así que, se logró mantener las
tutorías durante todo el cuatrimestre.

Desde el Sistema Tutorial, en
cuanto a las tutorías académicas,
consideramos que se han alcanzado
óptimos resultados, al menos si
hablamos de aquellos alumnos
tutelados para las diferentes carreras
de la FAyA (Ing. Agronómica, Ing. en
Alimentos, Prof. y Lic. en Química).
Para la carrera de Ingeniería en
Alimentos, en “Análisis Matemático”, de
un total de 56 inscriptos, solo
aprobaron 26 (46%). Pero, cabe
destacar que 18 estudiantes
concurrieron a clases de consulta,
aprobando la materia 16 de ellos.
Evidenciando que el 90% de estos
alumnos tutorados ha logrado la
aprobación mediante el apoyo de las
tutorías. Con respecto a los 2 (10%)
estudiantes que no lograron la
aprobación, según el seguimiento
tutorial, se debió al no cumplimiento del
porcentaje de asistencias que exige la
materia. Siguiendo con la misma
carrera, en “Química”, de 59 inscriptos
(incluyendo recursantes) aprobaron 22,
de los cuales 19 asistieron a tutorías y
15 de estos tutorados lograron aprobar
la materia.

Para la carrera Ing. Agronómica,
entre las materias con mayores
dificultades, tenemos “Algebra” y
“Geometría Analítica”, en donde se
registran 42 inscriptos, asistiendo a las
clases tutoriales 36 alumnos. En este
caso, el seguimiento realizado arrojó
que en su gran mayoría (70%)
aprobaron los parciales y regularizaron
esta asignatura. Otra carrera que tuvo
acompañamiento tutorial es la
Licenciatura en Química, en el espacio
curricular “Química I” en donde 38
alumnos se registran como inscriptos,
17 estudiantes la regularizaron y, de
este total, 13 fueron tutorados.

En el curso de ingreso también
se implementaron las tutorías. En esta
instancia niveladora, se dictan dos
asignaturas: “Matemática” y “Elementos
de Física-Química”. En ambas se
brindó apoyo tutorial a los estudiantes y
los resultados que se obtuvieron son
los siguientes. Para matemática, la
cantidad de alumnos desaprobados
supera el 60%, siendo 55 los
desaprobados de un total de 80
alumnos. En este caso, cabe destacar
que sólo consultaron 10 de ellos
durante todas las clases de consulta (3
tutorías por semana). En cambio, para
“Física-Química” los números se
revierten cuando las tutorías se
constituyen como obligatorias, a partir
de un acuerdo entre tutores, docentes y
alumnos. Entonces encontramos que,
de un total de 73 inscriptos, 61 (el 84%)
aprueban y sólo 12 desaprueban la
materia.

Estos datos que se muestran
para el cursillo de ingreso, nos llevó a
realizar un análisis sobre el porqué de
este comportamiento estudiantil. Para
esto, consultamos dos fuentes de
información: los docentes y un
determinado grupo de estudiantes
tomando como punto de referencia a
aquellos que no asistieron a las clases
de consulta y que desaprueban las
asignaturas antes mencionadas. Las
entrevistas nos permitieron detectar
principalmente “desinterés para
dedicarse al estudio” y “para adaptarse
a la organización universitaria”.

 La problemática de la deserción y los factores desencadenantes... | Larrea Molina

53

Un panorama parecido se
aprecia en el primer año para las
distintas carreras, razón por la cual se
incorporaron dentro del cronograma de
actividades tutoriales tres tipos de
talleres educativos (taller sobre
reglamento de alumnos, técnicas de
estudio y proyecto académico) como
una estrategia para brindar un aporte
positivo respecto a lo motivacional, al
rendimiento académico y a lo
relacionado con los derechos, deberes
y obligaciones del estudiante. Dichas
actividades se desarrollaron dentro de
diferentes espacios curriculares con la
participación e intervención de los
docentes y el equipo de tutorías.

Sabemos del valor que tienen
las tutorías académicas no sólo porque
nos apoyamos en los resultados
obtenidos, sino que, desde la opinión
de los mismos estudiantes, se ha
puesto en evidencia la necesidad de
este apoyo durante el 2014 dado que
(como pudo observarse en la
presentación de los resultados) en la
mayoría de los casos hasta en un 90 %
lograron la aprobación quienes
concurrieron a las tutorías. Estos logros
se podrían resaltar sin embargo no
serán significativos en la medida en
que no se lleve a cabo este
acompañamiento de manera
permanente y con el compromiso que
implican estas acciones tutoriales.
Creemos que, desde el Sistema
Tutorial de la FAyA, hemos intentado
controlar parcialmente los índices de
deserción y, de alguna manera,
mantener una tendencia creciente en la
retención de los estudiantes, partiendo
de un arduo trabajo orientado a
conocer el problema en nuestra
Facultad para establecer posibles
soluciones.

Discusión

La matrícula de la educación

superior de la Argentina se ha
expandido a un ritmo elevado a lo largo
de todo el siglo XX y comienzos del XXI
con una tasa de crecimiento promedio
del 7% anual (García de Fanelli, 2005).

A pesar de estos datos altamente
positivos, los índices de deserción son
muy elevados constituyéndose en un
problema generalizado que se presenta
en universidades públicas y privadas.
Además, las estadísticas universitarias,
armadas sobre la base de la
información que brinda cada institución,
dan cuenta de un cociente entre
egresados e inscriptos dentro de un
periodo equivalente a la duración
teórica de las carreras cercano al 20%
(MECyT, 2000).

Las investigaciones muestran
que los alumnos que desertan,
comparados con aquellos que
permanecen en la universidad, tienden
a tener en promedio menores
calificaciones académicas y padres con
menores niveles educativos alcanzados
e inferiores ingresos. También, se ha
estimado que los estudiantes con un
mayor nivel de interacción con el
claustro de profesores y con sus pares
tienen menor probabilidad de
abandonar, pero es muy posible que tal
vínculo sea una función de muchos de
los factores que influyen en la
probabilidad de desertar (Clotfelter,
1991). Otro dato a considerar en este
escenario, es que la deserción
estudiantil es mayor en el primer año
de la carrera universitaria que en los
posteriores (Robinson, 1990).

Teniendo esto en cuenta, el
acompañamiento no solo debe ser
orientativo y de asesoramiento al inicio
del ingreso a la universidad (como con
la inscripción), debe continuar con la
contención a través de actividades
extracurriculares y principalmente de
servicios relacionados a la misma
formación académica, como las tutorías
en “Matemática”, “Física” y “Química”
para estudiantes del primer año de la
universidad. Este es un mecanismo de
ataque al problema de la deserción en
las carreras de nivel superior (UNAM,
2013).

En la Argentina, el problema del
fracaso y deserción universitaria se
plantea desde los inicios de la
Universidad Pública. En 1968, se
enfatizaba sobre la importancia de
investigar “la composición social de los

TUTORÍAS EN EDUCACIÓN SUPERIOR | VOL.3-2017

54

estudiantes y graduados y el problema
de la deserción hoy día tan agudo”
(Araoz, 1968). Sin embargo,
nuevamente se evidencian muy pocos
estudios realizados en esta área. En
algunos medios periodísticos, y en los
artículos especializados, se señala que
la educación superior suele presentar
un claro sesgo en su composición
socioeconómica hacia los sectores de
clase media y alta. Siguiendo este
análisis, afirman que los jóvenes de los
sectores socioeconómicos más altos
tienen una mayor presencia entre los
estudiantes de la educación superior y
sobre todo entre sus graduados. Si
bien la probabilidad de acceder a la
educación superior aumenta con el
ingreso per cápita familiar, no deja de
ser importante la proporción de jóvenes
de ingreso más bajo que logran realizar
su tránsito a este nivel (entre el 40% y
el 55%, respectivamente).

Según el Sistema de
Información de Tendencias Educativas
en América Latina (SITEAL), lo más
notorio es que, si bien los jóvenes
logran ingresar a la educación superior,
una alta proporción de ellos no logra
concluir sus estudios universitarios,
constituyéndose la deserción en un
fenómeno con mayor impacto en el
40% de jóvenes con menor ingreso per
cápita familiar. Los indicadores
elaborados por SITEAL permiten
aproximarnos a algunos rasgos
sociodemográficos y laborales de
aquellos que abandonaron la
educación superior.

Pero, según otros autores,
citados como los precursores de
enfoques teóricos (Astin, 1984; Tinto,
1987) estos no son los únicos factores
que intervienen en este fenómeno de la
deserción universitaria. Estos plantean
que el aprendizaje de los estudiantes y
su retención en la universidad
dependen del nivel de involucramiento
o atracción que ésta ejerza en sus
alumnos. El involucramiento depende
de la relación entre profesores y sus
estudiantes y de la integración de estos
últimos en sus relaciones como pares.
Tinto (1987), posteriormente extendió
este enfoque y desarrolló su teoría de

deserción de los estudiantes. De
acuerdo a ella, la decisión individual de
permanencia en la universidad
depende de un conjunto de variables
determinadas por atributos de pre-
ingreso, tales como: background
académico en el colegio, variables
socioeconómicas y culturales previas,
metas y compromisos de los
estudiantes. Por otro lado, los factores
institucionales también determinan la
decisión de deserción, destacando la
atracción que ejerza en el estudiante la
vida universitaria, la integración e
involucramiento de los estudiantes en
las actividades académicas, sociales, e
institucionales.

Álvarez (1997), también ha
coincidido de alguna manera con el
postulado de Tinto, identificando cuatro
factores como las causas principales
de la deserción estudiantil universitaria:
factores personales (constituidos por
motivos psicológicos, que comprenden
aspectos motivacionales, emocionales,
desadaptaciones, insatisfacción de
expectativas; motivos sociológicos,
debidos a influencias familiares y de
otros grupos como los amigos,
vecinos); factores académicos (dados
por el bajo rendimiento académico,
ausencia de disciplina y métodos de
estudio; deficiencias universitarias
como dificultades en los programas
académicos que tienen que ver con la
enseñanza tradicional, insatisfacción
académica generada por la falta de
espacios pedagógicos adecuados para
el estudio, falta de orientación
profesional que se manifiesta en una
elección inadecuada de carrera o
institución y ausencia de aptitud
académica); factores socio-económicos
(generados por bajos ingresos
familiares, desempleo, falta de apoyo
familiar, incompatibilidad de horario
entre trabajo y estudio); factores
Institucionales (causados por el cambio
de institución o carrera, deficiencia
administrativa, influencia negativa de
los docentes y otras personas de la
institución, programas académicos
obsoletos y rígidos, baja calidad
educativa).

 La problemática de la deserción y los factores desencadenantes... | Larrea Molina

55

Podríamos decir, según lo que
plantean estos últimos autores, que la
deserción no es una ruptura repentina,
tiene que ver con un proceso conflictivo
por el que transita el estudiante y en el
que interactúan diferentes factores que
influyen en la decisión de continuar
estudiando o abandonar determinado
proyecto de vida académico.

En la UNSE, y particularmente
en la FAyA, se detectaron diferentes
situaciones entre los estudiantes que
se vinculan a la deserción. Entre las
más frecuentes podemos mencionar:
las dificultades diarias que tienen con
las asignaturas complejas de 1° y 2°
año de las diferentes carreras (“Álgebra
y Geometría Analítica”, “Análisis
Matemático”, “Física y Química”); el
desconocimiento de las incumbencias
profesionales de la carrera que eligen;
el desconocimiento de los sistemas de
gestión por parte de los estudiantes-
ingresantes como el “SIU Guaraní” o
aquellos que se requieren para
postularse a diferentes tipos de becas;
las falencias en la formación
académica previa (carecer de
conocimientos en matemática, física y
química en su formación de nivel
medio); el desinterés para dedicarse al
estudio y para adaptarse a la vida
universitaria; como también la
frecuencia con que muchos estudiantes
solicitan la condición de readmisión
para continuar su formación
universitaria.

Este último factor nos hace
mirar la problemática desde otras
teorías de deserción de estudiantes
universitarios, en donde se pueden
distinguir diferentes categorías de
deserción universitaria a partir de la
dimensión “temporalidad”, la cual se
diferencia entre deserción temporal y la
permanente. La primera es aquella en
que el alumno abandona sus estudios
durante un período limitado de tiempo
y, luego, se reinserta para continuarlos
en otra carrera y/o institución. La
deserción permanente, en cambio,
significa que el alumno abandona sus
estudios y no se reinserta.

Si nos detenemos a analizar
cada una de estas cuestiones que

llevan a la deserción, encontramos que
del total de readmitidos para el año
2014 (50 alumnos), el 40% son
ingresantes (carrera Ingeniería
Agronómica de la cohorte 2013) y el
60% restante lo constituyen aquellos
que cursaron 2° y hasta 3° año de las
carreras Licenciatura y Profesorado en
Química (cohortes 2006, 2009 y 2011),
Ingeniería en Alimentos (cohortes 2008
y 2012) e Ingeniería Agronómica
(cohortes 2005 y 2010). Entre ellos,
manifiestan que las razones por las
cuales llegaron a esta situación tienen
que ver con cuestiones personales
entre las que se encuentran: pocas
horas para dedicarle al estudio por
encontrarse trabajando, embarazos,
cuidados de los hijos recién nacidos y
el fallecimiento de familiares. Cabe
resaltar que la temprana inserción
laboral también interfiere en la
continuidad de los estudios y se ubica
entre los principales motivos para
abandonar la carrera universitaria.

También la formación que traen
de la escuela secundaria ha sido
bastante determinante, al menos en lo
que se refiere a la cohorte 2014, en la
cual se detectó que el 60% de los
ingresantes, no alcanzó a estudiar o
incorporar contenidos de las
asignaturas de matemática, física,
química que ya deberían manejar con
soltura para este ciclo educativo. Otra
cuestión a tener en cuenta es que
nuestra Facultad recibe muchos
alumnos que provienen del interior de
la provincia y en un alto porcentaje
manifiestan tener limitaciones para
continuar sus estudios, dado que no
disponen de alojamiento (viven a 200
km. de distancia de la institución
universitaria). Esta situación implica
viajar diariamente y disponer de
ingresos económicos para ello. A esto
se suma el desconocimiento, por parte
de los estudiantes, de los sistemas de
acceso a una beca que contribuya a
reducir ciertas limitaciones en este
sentido.

Otro factor que identificamos,
tiene que ver con lo motivacional por
parte del alumno, lo cual surge del
seguimiento tutorial que se realiza

TUTORÍAS EN EDUCACIÓN SUPERIOR | VOL.3-2017

56

cuatrimestralmente a los estudiantes
que ingresan. En este sentido, se
advirtió “desinterés para dedicarse al
estudio” y “para adaptarse a la
organización universitaria”. Así se ve
reflejado en el análisis de las opiniones
vertidas por los estudiantes en las
entrevistas, en donde se toma en
consideración el compromiso con el
estudio, representado por la dedicación
a la carrera universitaria (en horas de
estudio), como así también la iniciativa
en hacer uso de las tutorías como un
recurso de apoyo para resolver
dificultades relacionadas a su
formación.

Esto está muy vinculado a la
forma de elegir la carrera universitaria a
estudiar, ya que muchos alumnos
deciden sin suficiente información
sobre el perfil y las incumbencias
profesionales. Cabe mencionar que no
cuentan con un orientador en este
sentido, antes de tomar contacto con la
universidad.

Por esto, es necesario un plan
específico de apoyo al rendimiento
estudiantil en donde se trabaje
fuertemente sobre los factores que
favorecen la retención como la
nivelación de conocimientos, el
desarrollo de habilidades de estudio y
de estrategias de aprendizaje
metacognitivas que sirvan a los
estudiantes no solo para su
formación académica, sino también en
su vida social y profesional (Assef y
Becerra, 2010).

En síntesis, las causas de la
deserción en el primer año universitario
son múltiples y complejas. Existen
diferentes causas dependiendo de las
universidades, carreras, métodos de
enseñanza y aprendizaje, entre otras
dimensiones. Sin embargo, algunos
factores son comunes para la mayoría
de las universidades: falta de claridad
vocacional de los estudiantes, su
situación económica, rendimiento
académico y falta de adaptación a la
vida universitaria.
Este fenómeno de la deserción
universitaria conlleva múltiples
impactos negativos tanto para la propia
universidad y, por extensión, para la

región y la sociedad, como para el
estudiante, ya que, este último se ve
frustrado por no haber concretado el
proyecto académico anhelado, porque
no se cumplieron sus expectativas
personales en este ámbito educativo-
institucional, poniendo en evidencia la
ineficacia de las políticas de retención
de las universidades.

Es en este contexto donde
cobra sentido el análisis de la relación
educación universitaria y deserción
estudiantil, desde donde se intenta
comprender los factores que influyen
en la deserción de nuestros estudiantes
universitarios, lo cual debería permitir
diseñar políticas de permanencia,
maximizando así el uso de los recursos
disponibles en las universidades y
minimizando los costos sociales.

En este sentido, el
acompañamiento y seguimiento tutorial
debería ocuparse también de resolver
problemas de aprendizaje, corrigiendo
las dificultades pedagógicas derivadas
de su formación anterior e intentando
orientar a la búsqueda de soluciones
de sus problemas de estudio,
vocacionales y/o profesionales,
fomentar el trabajo grupal,
desarrollando una relación más
estrecha entre alumno y docente, y
entre los mismos alumnos, fomentar la
lectura de material relacionado al área
de estudio, en definitiva, promover toda
acción destinada a un mayor
rendimiento de los estudiantes y a su
retención en el ciclo.

Conclusiones

Durante las últimas décadas, la

universidad pública argentina ha
experimentado un incremento en la
cantidad de alumnos inscriptos, sin
embargo, no sucede lo mismo con el
número de graduados. Incluso, del
reducido grupo que completa sus
estudios universitarios la mayoría
extiende su permanencia en la
universidad un tiempo mayor al
teóricamente establecido. Por otro lado,
la problemática de la deserción en las
universidades públicas también es un

 La problemática de la deserción y los factores desencadenantes... | Larrea Molina

57

fenómeno que no deja de preocupar en
el campo educativo, dado que atenta
contra la continuidad en los estudios y
la graduación de los alumnos del
sistema de educación superior,
exigiendo la implementación de
políticas educacionales integrales que
respondan a estas necesidades.

El fenómeno de la deserción
universitaria no sólo tiene como
protagonista al estudiante. Si bien se
asume que toda la responsabilidad
recae sobre el desertor, la deserción es
inherente a la vida estudiantil, a
situaciones económicas, personales,
académicas, institucionales y socio-
culturales del entorno como ya se vio
para el caso de la FAyA.

Justamente, el seguimiento
tutorial realizado permitió identificar
algunas situaciones que desencadenan
la deserción estudiantil en la FAyA
tales como: el desconocimiento de los
sistemas de gestión por parte de los
estudiantes-ingresantes como aquellos
que se requieren para postularse a
diferentes tipos de becas; las
dificultades diarias que tienen con las
asignaturas complejas de 1° año
(“Algebra y Geometría Analítica”;
“Análisis Matemático”; “Física y
Química”) y las falencias de la
formación previa; condiciones
socioeconómicas; falta de interés para
dedicarse al estudio y para adaptarse a
la organización universitaria.

Desde las tutorías, se brindó un
acompañamiento permanente teniendo
en cuenta estos indicadores. Sin
embargo, reconocemos que, para
revertir esta situación en nuestra
Facultad se precisa un cambio cultural
y un compromiso de las diferentes
partes intervinientes, ya que, por un
lado, se advierte que los ingresantes
muestran “desorientación”: no saben
cómo generar una inscripción en el año
académico o por materias, no saben
cómo rendir un examen en condición
regular o libre, también desconocen el
régimen de correlatividades. Aunque
también un factor condicionante es que
muchas veces eligen estudiar una
carrera sin saber de qué se trata,
ignorando sus incumbencias o lo

deciden porque sus padres se lo
impusieron y asumen la instancia de
ingreso a la universidad como una
prueba piloto desde lo vivencial. Estas
posiciones personales y culturales
influyeron marcadamente en la
deserción a corto o mediano plazo.

Es por esto que, el proceso de
elección es algo que debe estar
acompañado de información y
orientación para poder tomar una
decisión segura entre varias
alternativas, y los que deberían
intervenir en este momento es la
familia, la escuela secundaria y la
universidad en el más amplio de los
sentidos.

Si nos centramos en el
escenario universitario, las tutorías
académicas contribuyeron a elevar los
porcentajes de regularizados y
promocionados en 1° año (en algunos
casos, se logró el 90% de aprobados)
aunque no se puede garantizar que
estos estudiantes no deserten en el
transcurso de sus formaciones, porque
como se dijo en párrafos anteriores, se
trata de una compleja interacción entre
múltiples factores tanto exógenos
(particularmente la formación
académica previa y el nivel
socioeconómico de los estudiantes)
como endógenos (la propia
organización, tales como las políticas
de orientación vocacional, de admisión
de los estudiantes, entre otros). Esto
pone en evidencia la necesidad de un
abordaje más integral en donde se
vean fortalecidos los servicios de
enseñanza-aprendizaje para
estudiantes de primer año en
disciplinas especificas tanto por parte
de docentes como de tutores pares, las
habilidades para adaptarse a un nuevo
ambiente, los seminarios de orientación
profesional, entre otros, los cuales
estén dirigidos específicamente a los
alumnos de alta vulnerabilidad social
y/o con mayor riesgo de deserción.

El sistema de tutorías de la
FAyA se encuentra funcionando desde
hace un año. Reconocemos que aún
no es posible una valoración de
impacto, ya que para esto se requiere
un estudio comparativo por cohortes y

TUTORÍAS EN EDUCACIÓN SUPERIOR | VOL.3-2017

58

por años. Es por eso que nos limitamos
a este análisis y mostramos algunos
resultados de nuestras prácticas. Pero
también nos atrevemos a sugerir
algunas estrategias que nos podrían
ayudar a trabajar en coordinación y
desde un abordaje más integral que
promueva la retención:

• Brindar información de calidad
acerca de las carreras que ofrece la
Facultad para contribuir a una
acertada selección vocacional.

• Contar con programas de apoyo
académico, social y personal
constituidos por docentes y otros
profesionales de la Facultad.

• Incorporar programas para
fortalecer los métodos de estudio
de los alumnos para atender
inconvenientes relacionados con la
falta de comprensión de textos, con
los procesos de escritura y
promover el desarrollo del
pensamiento lógico-matemático.

• Generar procesos de
retroalimentación temprana a los
estudiantes para que éstos puedan
identificar sus debilidades y
disponer del tiempo para corregirlas
y superarlas. (Como parte de los
espacios curriculares)

• Crear ambientes que incentiven el
aprendizaje a través de
incorporación de nuevas
tecnologías de información y
comunicación, prácticas de
docencia innovadoras, cambios en
los métodos de enseñanza y
aprendizaje que apunten a la
integración de los alumnos.

• Brindar informes sobre los factores
positivos y negativos implicados en
el proceso de enseñanza
aprendizaje de cada cátedra
compleja.

Existen varias cuestiones a
considerar en futuros trabajos. Por
ejemplo, aquellas vinculadas al
rendimiento estudiantil, en donde
podría implementarse un modelo de
seguimiento académico de los alumnos
para detectar el tiempo (en años) que
les implica continuar con los estudios

universitarios, esto podría contribuir a
definir un perfil general de estudiantes
más propensos a la deserción. Otra
forma podría estar orientada al diseño y
aplicación de programas de asesoría
psico-pedagógica y social, lo cual
serviría como instrumento de análisis y
seguimiento del estudiante, dado que,
por un lado, la interacción con los
estudiantes permite visualizar las
dificultades que los jóvenes enfrentan,
y realizar un diagnóstico de su
situación académica, personal y
económica. Esta detección temprana
de sus dificultades permitiría planear
acciones de abordaje específicas. A su
vez, estos programas podrían significar
la generación de espacios que motiven
al alumno a seguir sus estudios.

Cualquiera de estas propuestas no
deja de ser una estrategia de retención
de nuestros estudiantes. Pero, para
que sea posible revertir los índices de
deserción, no es suficiente con definir y
diseñar políticas institucionales, se
requiere principalmente del
compromiso de todos los involucrados
en este proceso y del trabajo
coordinado en las diferentes acciones
que se lleven a cabo para alcanzar
dichos objetivos.

Bibliografía

Álvarez, J. M. (1997). Etiología de un
sueño o el abandono de la universidad
por parte de los estudiantes por
factores no académicos. Bogotá:
Universidad Autónoma de Colombia.
Sistema Universitario de investigación.

Araoz, A. (1968). Comentarios sobre el
trabajo del Dr. Julio Olivera: La
Universidad como unidad de
producción. Revista Económica, 14, 1-
2, 111-114.

Assef, C. & Becerra, S. (2010). La
universidad frente a la diversidad
estudiantil: Universidad Bernardo
O´Higgins, el caso de una universidad
privada inclusiva. Santiago de Chile:
CIAE-Universidad de Chile. Extraído el
29 julio, 2016, de

 La problemática de la deserción y los factores desencadenantes... | Larrea Molina

59

http://www.ciie2010.cl/docs/doc/sesione
s/251_CAssef_Universidad_diversidad
_UBioBio.pdf

Astin, A. (1984). Student Involvement: a
developmental theory for Higher
education. Journal of College Student
Personnel, 25, 297-308.

Clotfelter, C. T “Demand for
undergraduate education” en C. T.
Clotfelter, R.G. Ehrenberg, M. Getz & J.
J. Siegfried (eds.)(1991). Economic
Challenges in Higher Education (part. I,
pp. 19-139). Chicago. The University of
Chicago Press.

García de Fanelli, A. M. (2005).
Acceso, abandono y graduación en la
educación superior argentina. Sistema
de Información de Tendencias
Educativas en América Latina.
UNESCO-IIPE-OEI. SITEAL, 1-17.

MECyT (Ministerio de Educación,
Ciencia y Tecnología) (2000). Anuario
de Estadísticas Universitarias 1999-
2000. República Argentina.

 Robinson, R. (1990). Underestanding
the gap between entry and exit: acohort
analysis of African American students
persistence. Journal of Negro
Educational, 59, 2, pp. 207-218.

SITEAL (2005). Educación superior.
Acceso, permanencia y perfil social de
los graduados comparados con los
egresados de la educación media.
Buenos Aires: IIPEUNESCO, Buenos
Aires, OEI.

Tinto, V. (1987). Leaving college:
rethinking the causes and cures of
student Attrition. (2nd ed.) Chicago:
The University of Chicago Press.

UNAM (Universidad Nacional
Autónoma de México) (2013).
Programa de Acción Tutorial Química.
México. Facultad de Estudios
Superiores Cuautitlán. Secretaría de
Desarrollo Institucional y Estudios
Profesionales (SEDIEP).

Larrea Molina, Silvana es Licenciada en Educación para la Salud. Coordinadora del
Sistema Tutorial de la Facultad de Agronomía y Agroindustrias-UNSE. Docente de
Nivel Superior. Integrante de proyectos de investigación en FHCSyS-
UNSE.larreasilvana_22@hotmail.com

http://www.ciie2010.cl/docs/doc/sesiones/251_CAssef_Universidad_diversidad_UBioBio.pdf
http://www.ciie2010.cl/docs/doc/sesiones/251_CAssef_Universidad_diversidad_UBioBio.pdf
http://www.ciie2010.cl/docs/doc/sesiones/251_CAssef_Universidad_diversidad_UBioBio.pdf
mailto:larreasilvana_22@hotmail.com

60

Red Interuniversitaria de Sistemas de Tutorías: experiencia de

intercambio y capacitación entre universidades de Argentina y

México

Interuniversity Network Systems Tutorships: experience exchange and training
between universities in Argentina and Mexico

Rede interuniversitária de Sistemas de Tutorias: experiência de intercâmbio e
capacitação entre universidades da Argentina e México

Florencia Nardoni1
Nora Mirna Smitt2

Marcelo Patricio Alcoba3
Alejandra Yamel Assad Meza4

Resumen

Los sistemas de tutorías se han extendido en las universidades de América

Latina como una estrategia de intervención tendiente a responder a problemáticas
comunes relacionadas con el ingreso, la permanencia y la graduación de los
estudiantes. Los lineamientos de política educativa de cada país, así como su
resignificación en cada contexto institucional han generado una gran variedad de
modalidades tutoriales y de sentidos asociados a la función del tutor. En este escrito,
se realiza una descripción del intercambio iniciado en el año 2013 entre la Facultad de
Ingeniería de la Universidad Nacional de Río Cuarto (FI-UNRC), la Facultad de
Ciencias Exactas, Ingeniería y Agrimensura de la Universidad Nacional de Rosario
(FCEIA-UNR), y la Universidad Veracruzana (México) en el marco de un proyecto de
red interinstitucional (REDES-PPUA-SPU). La consolidación y continuidad de este
trabajo en red ha posibilitado el diálogo entre las experiencias, y el desarrollo de
instancias de capacitación compartidas.

Palabras clave: Tutorías-intercambio-capacitación.

Abstract

The tutoring system has extended across of the Latin Americans universities as
an intervention strategies tending to answer the common problematic related with the
entrance, the permanence and graduation of the students. The guide lines of the
educational policy of each country, as well as their resignification in each institutional

1 Profesora en Ciencias de la Educación. Coordinadora de Tutores del Proyecto de Tutoría por pares y
Docente JTP en la cátedra de Pedagogía del Profesorado de Matemática. Facultad de Ciencias Exactas,
Ingeniería y Agrimensura- UNR. fnardoni@fceia.unr.edu.ar
2Profesora de Enseñanza Media y Superior en Psicología, Magíster en Psicoanálisis. Psicóloga asesora

del Proyecto de Tutoría por pares y Docente Responsable de la cátedra Teorías del Sujeto y del
Aprendizaje. Facultad de Ciencias Exactas, Ingeniería y Agrimensura-UNR. msmitt@fceia.unr.edu.ar
3 Ingeniero Químico. Magister en Ciencias de Materiales Tecnológicos. Profesor adjunto, Facultad de

Ingeniería de la Universidad Nacional de Río Cuarto (FI UNRC). Docente Investigador. Dirige el Grupo de
Acción Tutorial de la FI UNRC. malcoba@ing.unrc.edu.ar
4 Psicóloga con Maestría en Comunicación y Tecnología Educativa. Jefa del Departamento de Apoyo a la
Formación Integral del Estudiante, Universidad Veracruzana. aassad@uv.mx

mailto:fnardoni@fceia.unr.edu.ar
mailto:msmitt@fceia.unr.edu.ar
https://www.fceia.unr.edu.ar/squirrelmail/src/compose.php?send_to=malcoba@ing.unrc.edu.ar
mailto:aassad@uv.mx

Red Interuniversitaria de Sistemas de Tutorías...| Nardoni, Smith, Alcoba y Meza

61

context have generated a great variety of tutorial modalities and the senses associated
to the role of the tutor. In this paper we make a description of the exchange initiated in
2013 between the Faculty of Engineering of the National University of Rio Cuarto (FI-
UNRC), the Faculty of Exact Sciences, Engineering and Surveying of the National
University of Rosario (FCEIA -UNR), and the Universidad Veracruzana (Mexico) in the
frame work of a interinstitutional network project (REDES-PPUA-SPU). The
consolidation and continuity of this work in network has enabled the dialogue between
the experiences, and the development of shared training instances.

Keywords: tutoring- exchange- training.

Resumo

Os sistemas de tutorias têm-se estendido nas universidades da América Latina
como uma estratégia de intervenção destinada a responder a problemáticas comuns
relacionadas com o ingresso, a permanência e a graduação dos estudantes. As
diretrizes da política educativa de cada país, assim como sua ressignificação em cada
contexto institucional têm gerado uma grande variedade de modalidades tutoriais e de
sentidos associados à função do tutor. Neste escrito, se realiza uma descrição do
intercâmbio iniciado no ano de 2013 entre a Faculdade de Engenharia da
Universidade Nacional de Río Cuarto (FCEIA-UNR), a Faculdade de Ciências Exatas,
Engenharia e Agrimensura da Universidade Nacional de Rosario (FCEIA-UNR), e a
Universidade Veracruzana (México) no marco de um projeto interinstitucional (REDES-
PPUA-SPU). A consolidaçãoe continuação deste trabalho em rede tem possibilitado o
diálogo entre as experiências, e o desenvolvimento de instâncias de capacitação
compartilhadas.

Palavras chave: tutorias- intercâmbio- capacitação.

TUTORÍAS EN EDUCACIÓN SUPERIOR | VOL.3-2017

62

Presentación

La Red de Sistemas de Tutorías
integrada por la Facultad de Ingeniería
de la Universidad Nacional de Río
Cuarto (FI-UNRC), la Facultad de
Ciencias Exactas, Ingeniería,
Agrimensura de la Universidad
Nacional de Rosario (FCEIA-UNR) y la
Universidad Veracruzana (UV)fue
iniciada formalmente en el año 2013,
durante la ejecución del proyecto “Los
sistemas de tutorías en carreras de
Ingeniería: aportes para su evaluación
y la formación de tutores”,
correspondiente a la VI Convocatoria
de proyectos de fortalecimiento de
redes interuniversitarias promovida por
el Programa de Promoción de la
Universidad Argentina (PPUA) de la
Secretaría de Políticas Universitarias
(SPU). Bajo el mismo programa, se
está desarrollando este año el proyecto
“Red Interuniversitaria de Sistemas de
Tutorías: fortalecimiento de la
capacitación, la innovación y la
investigación para el mejoramiento de
la docencia universitaria en Ingeniería”,
que da continuidad al intercambio
desarrollado.

En la primera instancia de
trabajo la experiencia se centró en
compartir entre los grupos las
características de cada propuesta
institucional, identificando los orígenes
de los sistemas y las fases de
desarrollo, las concepciones teóricas,
las orientaciones metodológicas, el
perfil del tutor, los enfoques y
mecanismos de evaluación, y la
formación de tutores.

El segundo momento ha sido
planteado como una etapa de
fortalecimiento mutuo, mediante la
difusión de las investigaciones e
innovaciones realizadas, y a través de
la capacitación conjunta de tutores y
coordinadores de los diferentes
sistemas.

En este escrito, pretendemos
realizar una descripción de las
acciones llevadas a cabo en ambas
etapas de la experiencia de trabajo de
la Red y analizar su contribución en el

desarrollo de cada sistema de tutoría
participante.

Experiencia de intercambio: acerca
del proyecto inicial y las acciones
desarrolladas

La iniciativa de conformar una red

entre sistemas de tutorías se concreta
a partir de la valoración de las
instancias de intercambio como una
forma de reflexión y análisis de las
propias prácticas, como un ejercicio de
interlocución que permite conocer el
trabajo ajeno y repensar el propio.

El proyecto inicial tuvo por objetivo
general fortalecer los proyectos
institucionales de tutoría en las áreas
de evaluación de los sistemas tutoriales
y formación de tutores. Para ello, se
plasmaron los siguientes objetivos
específicos:

• Conocer las características de cada
sistema de tutoría en lo que
respecta a: inserción institucional,
fundamentos teóricos y
metodológicos, modalidades de
trabajo, grupo de destinatarios,
perfil del tutor.

• Propiciar instancias de debate
sobre la evaluación de los sistemas
tutoriales y la formación de tutores,
recuperando los conocimientos y
experiencias previas de cada grupo
en estas temáticas.

• Definir lineamientos para la
construcción de criterios,
indicadores e instrumentos de
evaluación, y para la delimitación
de elementos prioritarios en la
formación de tutores, contemplando
las singularidades de cada
proyecto.

• Capacitar a los equipos de trabajo
en las áreas de evaluación de los
sistemas de tutorías y formación de
tutores.

Durante el año 2013 se realizaron

actividades virtuales y presenciales,
que se iniciaron con una
videoconferencia en la cual se
presentaron los integrantes de los tres
equipos, y se realizó una breve
presentación de cada proyecto

Red Interuniversitaria de Sistemas de Tutorías...| Nardoni, Smith, Alcoba y Meza

63

institucional. De las exposiciones y del
intercambio, se produjeron las primeras
observaciones: las diferencias entre el
origen y desarrollo de las tutorías en
Argentina y en México, y el
reconocimiento de las diferentes
modalidades de tutoría adoptadas en
cada universidad.

Desde los primeros meses de
trabajo, se realizó el envío de
materiales producidos por cada
institución, tales como reglamentos y
normativas, publicaciones, ponencias,
revistas, entre otros, a los fines de
conocersus marcos teóricos o enfoques
de trabajo, perfil de los tutores, la
inserción institucional de los grupos
para el cumplimiento de su función, las
acciones realizadas y los resultados
alcanzados.

Posteriormente, se diseñó y realizó
un relevamiento de las características
principales de cada proyecto, siendo
este una síntesis de los conocimientos
adquiridos hasta esa instancia, y, a su
vez, un insumo importante para los
siguientes momentos de escritura y
publicación.

Se realizó en el mes de octubre de
ese año una visita a la UV, de la que
participaron tres académicos de
Argentina (el director del proyecto, el
coordinador del Grupo de Acción
Tutorial –GAT– de la FI-UNRC y un
integrante del equipo de tutoría de
FCEIA-UNR). Consistió en cuatro días
de trabajo en las sedes Xalapa y
Veracruz que contribuyeron al
intercambio entre los equipos, y,
además, a un mayor conocimiento de
la dinámica institucional de la UV. En el
marco de esta jornada presencial, se
replicaron las presentaciones de los
sistemas tutoriales de cada universidad
argentina frente a los Coordinadores de
sistemas tutoriales de los programas
educativos de la Facultad de Ingeniería
en Veracruz, dando lugar a nuevas
propuestas de trabajo para su propia
universidad.

Por su parte, cada integrante de la
comitiva realizó en su unidad
académica un encuentro con los demás
integrantes del proyecto de red, a los

fines de compartir los nuevos
conocimientos y avances.

Como cierre del trabajo realizado
durante 2013, se definió el formato y
contenido que debiera tener la
publicación final, y se seleccionó un
académico reconocido en la temática
para hacer una lectura del trabajo,
arrojando conclusiones sobre esta
experiencia de intercambio.

Posteriormente, los integrantes de
la Red de sistemas de tutorías entre
FCEIA-UNR, FI-UNRC y UV, tuvieron
una participación activa en las IV
Jornadas de Ingreso y Permanencia en
Carreras Científico-Tecnológicas
desarrolladas los días 14, 15 y 16 de
mayo de 2014 en Rosario. Resultó
sumamente significativa para el equipo,
la presentación conjunta de la ponencia
“Análisis comparativo de una
experiencia de intercambio de sistemas
tutoriales entre las Facultades de
Ingeniería de las Universidades
Nacionales de Río Cuarto y Rosario
(Argentina) y La Universidad
Veracruzana (México)”.

Durante la semana del 2 al 6 de
junio se desarrollaron jornadas de
capacitación en las dos universidades
argentinas, recibiendo la visita de tres
integrantes de la UV. En el caso de
Rosario, el cronograma contempló
como instancias de capacitación: un
encuentro sobre “Límites y
posibilidades de las funciones del tutor
par” a cargo de coordinadores, tutores
y ex-tutores del proyecto de FCEIA; un
encuentro con directivos, además de
diferentes actividades y recorridos de
visita institucional.

En Río Cuarto, se realizaron
diversas actividades de difusión en
radio y televisión, y presentaciones con
los equipos institucionales, así como
también una jornada abierta a
coordinadores de proyectos de tutorías
de las demás facultades de la UNRC y
docentes de la casa.

Como corolario de las acciones
realizadas, integrantes de la red
iniciamos la escritura de una
publicación que refleja lo acontecido en
esta experiencia de diálogo entre
programas institucionales de tutorías.

TUTORÍAS EN EDUCACIÓN SUPERIOR | VOL.3-2017

64

Relevamiento de los modelos
tutoriales: orígenes y estructura
organizativa

La ponencia presentada por el

equipo de la Red en las IV Jornadas de
Ingreso y Permanencia en Carreras
Científico-Tecnológicas (Alcoba et ál.,
2014), contiene un análisis comparativo
del funcionamiento de las tutorías en
las tres instituciones. Ella condensa el
conocimiento mutuo generado a través
de las diferentes acciones presenciales
y virtuales desarrolladas. Retomando
parte de lo expuesto en ese escrito,
presentamos a continuación las
características del surgimiento de las
tutorías en Argentina y México, así
como los rasgos principales de cada
modelo tutorial.

Los sistemas de tutoría en Argentina
y México

En el ámbito académico
internacional las tutorías constituyen
una herramienta pedagógica de larga
data, sin embargo, en los últimos veinte
años adquieren un protagonismo
particular en la educación superior al
proponerse como recurso novedoso
para afrontar problemáticas
multidimensionales: situaciones de
orientación y acompañamiento, el
aprendizaje autónomo, asesoría
académica que contribuya a disminuir
el retraso, desgranamiento y deserción,
entre otros aspectos.

En la Argentina, la preocupación
por la mejora de los índices de
retención y egreso –sobre todo en las
carreras de Ingeniería– han operado
como motores en la implementación de
estrategias que contribuyan a la
solución de estos problemas. Los
sistemas de tutorías surgen como parte
del conjunto de políticas institucionales
tendientes a promover la retención y el
avance regular de los estudiantes en la
carrera, sostener la calidad de la
formación, y sustentar una política de
democratización de la educación
universitaria.

En el análisis de la génesis de
los proyectos argentinos participantes

de esta red, encontramos que luego de
los primeros procesos de acreditación
de las carreras de Ingeniería, el
Proyecto de Mejoramiento de la
Enseñanza de la Ingeniería (PROMEI)
implementado por la Secretaría de
Políticas Universitarias, permitió la
creación de la mayoría de los sistemas
de tutorías en esas unidades
académicas. El Grupo de Acción
Tutorial de la FI-UNRC y el Programa
de Tutoría de Pares de la FCEIA-UNR
comparten este origen e inician sus
acciones en el 20065.

Reconocemos, sin embargo,
una diferencia con el caso mexicano,
ya que las tutorías en la Universidad
Veracruzana (UV) se instalaron a
finales de la década de los noventa,
atendiendo a las políticas educativas
internacionales y nacionales, así como
a las necesidades de Educación
Superior en el Estado de Veracruz. Se
inició una transición hacia un modelo
educativo centrado en el estudiante y
que adopta un enfoque curricular
basado en competencias. El modelo se
caracteriza por ser integral al promover
la formación intelectual, profesional,
social y humana de los estudiantes a
través de las áreas de formación de los
planes de estudios; así como por ser
flexible en tiempos, espacios y
contenidos, porque, dentro de ciertos
límites, le permite al estudiante adecuar
su trayectoria escolar conforme a sus
necesidades e intereses. En este
sentido, la tutoría se establece como
una estrategia clave para el apoyo y
acompañamiento de los estudiantes en
su vida académica y la conformación
de su perfil profesional.

5Mirian Capelari (2014) en su estudio sobre las

políticas de Tutoría en Argentina y México,
identifica una historia común entre ambos
países, situada desde los años 2000-2001; y en
el caso argentino reconoce como antecedentes
las recomendaciones existentes en el Fondo
para el Mejoramiento de la Calidad Universitaria
(FOMEC) en el marco del Programa para la
Reforma de la Educación Superior (PRES)
durante la década del 90.

Red Interuniversitaria de Sistemas de Tutorías...| Nardoni, Smith, Alcoba y Meza

65

El modelo de la FI-UNRC

El sistema de tutoría del Grupo
de Acción Tutorial(GAT) surge
inicialmente con la modalidad de tutoría
docente (año 2006), incorporándose
luego la figura del tutor par (año 2008).
Es así que se configura como un
modelo mixto: conformado por tutores
docentes y tutores pares (estudiantes),
aunque cuatro años más tarde volvería
a la modalidad exclusiva de tutoría
docente que se mantiene en la
actualidad. Conforman el grupo ocho
tutores docentes pertenecientes a las
cuatro carreras de la Facultad:
Ingeniería Electricista, Mecánica,
Química y en Telecomunicaciones. El
sistema de tutoría depende orgánica y
funcionalmente de la Secretaría de
Asuntos Estudiantiles y cuenta con el
asesoramiento permanente del
Gabinete de Asesoramiento
Pedagógico de la Facultad.

En un sentido amplio, la misión
del GAT es brindar contención
institucional a los estudiantes, pero sus
acciones están focalizadas en
particular en los ingresantes y alumnos
de primer año, el período más
problemático de la carrera. El objetivo
es que los mismos cuenten con los
recursos personales necesarios para
dilucidar, enfrentar y tomar las
decisiones más convenientes respecto
a situaciones que puedan convertirse
en obstáculos para su permanencia y
continuidad en la carrera. Tras este
objetivo, la acción de los tutores
docentesse centra en la orientación y
ayuda en la clarificación de dudas
sobre la carrera, el análisis de sus
propios recursos y dificultades, y la
gestión del cursado según situación y
metas personales. A lo largo del tiempo
transcurrido en el funcionamiento de la
tutoría, el grupo se ha replanteado de
manera permanente el rol y la tarea. Al
tratarse de un tipo de acompañamiento
cuya aceptación queda a voluntad y
criterio del estudiante, se ha visto que
la ayuda es muchas veces
infravalorada. Sin embargo, dadas las
dificultades observadas la pregunta por
cómo esta ayuda se podría constituir

en un dispositivo pedagógico valioso en
la enseñanza universitaria ha guiado al
grupo a buscar nuevas alternativas a
través de la investigación sistemática y
del diálogo con los docentes.

Según la experiencia del grupo,
el genuino anclaje institucional de la
tutoría dependería de la articulación de
dos formas: 1. como “práctica
localizada” de carácter específico,
ejercida por un grupo designado
especialmente por la institución al
efecto, como es el caso del Grupo de
Apoyo Tutorial; y 2. “como práctica
transversal al currículo”, de carácter
general, ejercida por los docentes
responsables de cada asignatura.

En ese sentido, coincidimos con
Herrera Rodríguez (2008:9), quien
destaca “el tutor docente está en
proceso de desarrollar un nuevo estilo
docente” y con planteos como los de
Gairín et ál. (2004) y Barrios Campos y
Nieto (2009) quienes perciben la tutoría
como integrada o como función
intrínseca de la acción docente. Es con
relación a esta modalidad que el grupo
se encuentra actualmente trabajando
con docentes de las cuatro carreras
que participan en las actividades de
ingreso y en la enseñanza del primer
año.

El modelo de la FCEIA-UNR

El proyecto de tutorías de la
FCEIA-UNR surge en el año 2006,
adoptando la modalidad tutoría por
pares, siendo estudiantes avanzados
de cada carrera quienes desempeñan
ese rol. En este sistema el tutor se
incorpora como un referente para los
estudiantes, permitiendo la generación
de vínculos más estrechos y
favoreciendo de esta manera la
introducción a la vida institucional. La
función del tutor consiste
principalmente en el seguimiento y
acompañamiento de los estudiantes, a
través de entrevistas y talleres grupales
semanales. En cada una de las
instancias de trabajo, se prioriza el
reconocimiento de las potencialidades
de los estudiantes y la ayuda que
brinda el tutor se concibe como un

TUTORÍAS EN EDUCACIÓN SUPERIOR | VOL.3-2017

66

puente que contribuirá a fomentar su
desarrollo autónomo posterior.

Los criterios asumidos en la
construcción de la metodología que
atraviesa la tutoría, provienen de
diferentes campos disciplinares,
manteniendo algunos rasgos
fundamentales en común, que le dan
coherencia al proyecto: introducción de
interrogantes, promoción de la
escucha, generación de espacios que
habiliten a tomar la palabra. Por su
parte, los componentes principales que
caracterizan la modalidad de
funcionamiento de la acción tutorial son
el trabajo en equipo, el trabajo
interdisciplinario, la investigación-
acción, el taller y la entrevista.

La tutoría atiende a dos grupos
poblacionales: los aspirantes, quienes
inician alguna actividad académica en
la Facultad, y los ingresantes, quienes
se registran formalmente como
estudiantes de la institución. Siguiendo
este criterio, el sistema de tutorías
organiza su trabajo con los tutorados
en dos sub-proyectos: 1) la Tutoría de
Ingreso, que trabaja con los
estudiantes aspirantes; 2) la Tutoría de
1er. Cuatrimestre, que trabaja con los
estudiantes ingresantes.

La Tutoría de Ingreso se realiza
en el marco del Sistema de Apoyo al
Ingreso que ofrece la FCEIA bajo la
denominación “Introducción a la Vida
Universitaria” en simultaneidad con
cursillos de tipo académico-
disciplinares. La Tutoría de 1er.
Cuatrimestre, si bien mantiene los
objetivos de integración y conocimiento
general del ámbito universitario,
focaliza en el acompañamiento en las
diferentes problemáticas que requiere
el cursado de las primeras materias:
organización del tiempo, conocimiento
de reglamentos y normativas, plan de
estudio y sus correlatividades, campo
profesional de las carreras, experiencia
de parciales y exámenes, etc.

Se comparte la definición
acordada por la RASTIA (Red
Argentina de Sistemas de Tutorías en

carreras de Ingeniería y Afines),6 la
tutoría es entendida como “una
estrategia pedagógico-institucional que
puede posibilitar –a partir del trabajo
con los estudiantes, docentes y
autoridades–, procesos de formación
en ingeniería innovadores, así como
constituir una herramienta esencial
para abordar causas de retraso,
desgranamiento y deserción”(RASTIA,
2012:12).Es una visión amplia que
condensa los esfuerzos de los distintos
equipos que han ido reviendo y
ampliando los campos de acción de la
función tutorial, realidad de la cual
formamos parte.

En una lectura retrospectiva de
la historia de la tutoría, podemos
pensar en un primer momento de
creación del área como política
remedial en el marco de los
requerimientos nacionales para el
mejoramiento de las carreras; como
segunda fase podemos mencionar la
consolidación del equipo de trabajo y
su posicionamiento, que procuró su
expansión mediante estrategias de
difusión e instauración de espacios de
debate y diseñando estrategias que
contribuyan al abordaje institucional de
la inserción a la vida universitaria. Las
políticas universitarias respecto de las
tutorías han ido variando en los últimos
años, quedando en los hechos, a
criterio de cada institución su
continuidad y reformulación. En esta
perspectiva, en el momento actual se
plantea continuar el acompañamiento
en la introducción a la vida
universitaria, incursionando en el
desarrollo de estrategias que
contribuyan al avance regular de los
estudiantes en la carrera.

El modelo de la UV

En la implementación de su
sistema de tutoría que data de 1999, la
Universidad Veracruzana adopta dos
modalidades: la tutoría académica y la
enseñanza tutorial, ambas a cargo de

6Red de la cual participan las dos instituciones

argentinas que integran el proyecto que aquí se
describe.

Red Interuniversitaria de Sistemas de Tutorías...| Nardoni, Smith, Alcoba y Meza

67

docentes.A nivel organizacional, se
enmarca dentro de un Sistema
Institucional de Tutorías (SIT),
conformado por una Coordinación
general y los sistemas tutoriales de
cada Facultad o Programa Educativo
(PE), los cuales se integran por un
Coordinador del Sistema Tutorial
(CST), tutores académicos, profesores
tutores, monitores y tutorados.

La actividad tutorial se
institucionalizó como una estrategia de
trabajo para alcanzar los fines del
modelo educativo, orientando su labor
en cuatro áreas que contribuyen a la
formación integral y autonomía del
estudiante: 1) académica: seguimiento
a la trayectoria escolar del estudiante;
2) profesional: orientación al estudiante
en la definición de sus objetivos
profesionales y fomentar en él una
actitud ética; 3) personal: promover en
el estudiante el desarrollo de valores y
la toma de decisiones en forma
autónoma, responsable e informada; 4)
integración: fortalecer en el estudiante
el sentido de pertenencia a la
institución y fomentar el compromiso
con su formación académica.

Existen variadas formas de
acción: la atención prevista puede ser
presencial o no presencial, según las
características del programa educativo,
los tutorados, los tutores, el tipo de
tutoría y los objetivos de la sesión de
tutoría.

La tutoría académica se concibe
como un seguimiento de la trayectoria
escolar del estudiante desde el ingreso
hasta el egreso, para orientarlo en las
decisiones relacionadas con la
construcción de su perfil profesional
individual, de acuerdo con sus
expectativas, capacidades e intereses
(Beltrán y Suárez, 2003).En este tipo
de tutoría, el tutor Académico, es el
responsable del seguimiento de la
trayectoria escolar del tutorado y de la
orientación oportuna en la toma de
decisiones relacionadas con la
construcción de su perfil profesional
individual, de acuerdo con sus
expectativas, capacidades e intereses.

Por su parte, la enseñanza
tutorial se define a su vez como la

tutoría de apoyo al estudiante cuando
éste encuentra dificultades
relacionadas directamente con
contenidos de su disciplina o bien con
la falta de habilidades necesarias para
el aprendizaje de esos contenidos
(Beltrán y Suárez, 2003). Este segundo
tipo de tutoría tiene dos vertientes:
como apoyo disciplinario o como apoyo
pedagógico. En el primer caso se
atienden problemas académicos
relacionados con las disciplinas que se
cursan en un programa de estudios. Se
da una atención personalizada al
estudiante y puede tener un carácter
preventivo o remedial. En el segundo
caso, se trabaja en la construcción de
herramientas que le permitan al
estudiante superar los problemas que
surgen en el aprendizaje debido a la
carencia de habilidades o estrategias
generales para el estudio,
independientemente de la carrera que
se esté cursando.

En este tipo de tutoría el
profesor tutor, es responsable de
apoyar a los tutorados en el
fortalecimiento de los procesos de
aprendizaje. Sus principales
atribuciones son diseñar, impartir y
evaluar Programas de Apoyo a la
Formación Integral (PAFI) y establecer
líneas de trabajo para atender las
necesidades detectadas de los
tutorados.

La puesta en marcha de los
sistemas tutoriales se dio de manera
gradual y estuvo relacionada con la
decisión colegiada de cada programa
para rediseñar sus planes de estudio
de acuerdo a lo que establecía el
Modelo Educativo Integral y Flexible
(MEIF).

Sumado a lo anterior, surge en
febrero de 2009 la Tutoría para la
Apreciación Artística, orientada en un
principio a fortalecer la formación
integral de los estudiantes como una
actividad extracurricular. Sin embargo,
en febrero de 2012, la invitación se
extiende a toda la comunidad
universitaria, con el propósito de crear
un espacio formativo entre académicos,
estudiantes y administrativos, que
contribuyera a su desarrollo humano y

TUTORÍAS EN EDUCACIÓN SUPERIOR | VOL.3-2017

68

académico, propiciando en ellos un
sentido crítico para la apreciación y
valoración de las diferentes
expresiones del arte.

Asimismo, en octubre de 2010,
se incorpora al programa institucional la
Tutoría para la Investigación, cuyo
propósito es desarrollar en el
estudiante de licenciatura la
competencia de investigación, toda vez
que fomenta, desde el trabajo tutorial,
la vinculación del estudiante con los
proyectos de investigación
desarrollados por académicos de la
institución. La evidencia que se genera
como parte de esta actividad es la
presentación de los resultados en una
publicación, un foro académico o un
reporte de investigación.

Ambos tipos de tutoría otorgan
valor crediticio a los estudiantes a
través del Área de Formación de
Elección Libre.

Nuevas perspectivas de trabajo:
investigación, innovación y
capacitación

El segundo proyecto elaborado

por los equipos, que se desarrolla
actualmente, tiene por objetivo general
fortalecer la Red de Sistemas de
Tutorías entre UV, FI-UNRC y FCEIA-
UNR, a través de la recuperación e
integración de sus experiencias de
capacitación, innovación e
investigación tendiendo al
mejoramiento de la enseñanza
universitaria. Se propone:

• Profundizar el conocimiento sobre las
investigaciones realizadas y en curso
de cada equipo institucional y sobre
las experiencias de innovación
desarrolladas desde los sistemas
tutoriales.

• Capacitar a los equipos de tutores y
coordinadores sobre la función tutorial
y su vinculación con nuevas miradas
sobre la docencia universitaria.

• Definir lineamientos para el diseño de
experiencias orientadas a la
integración de la tutoría a la
enseñanza de grado, recuperando los
antecedentes institucionales de cada
unidad académica y las producciones

surgidas de las instancias de
intercambio y capacitación.

El proyecto en su conjunto se
propone consolidar un área incipiente
en el trabajo de la Red, que involucra la
recuperación, sistematización e
integración de las producciones de los
grupos en materia de innovación,
investigación y capacitación, centradas
en sus inquietudes y preocupaciones
actuales. Para el alcance de sus
objetivos se estructuran tres etapas de
trabajo:

• Instancia de intercambio: en esta
primera etapa se pretende, por un
lado, profundizar el conocimiento
sobre las investigaciones realizadas
y en curso de cada equipo
institucional, contemplando:
temáticas prioritarias, resultados y
avances, perspectivas teóricas y
metodológicas adoptadas.Se
pretende, además, conocer en
mayor profundidadlas experiencias
de innovación desarrolladas en el
marco de las tutorías, tales como:
nuevas formas de intervención,
desarrollo de actividades sobre
temáticas específicas concernientes
a la acción tutorial, experiencias de
trabajo conjunto con cátedras,
etc.Se prevé en esta oportunidad,
establecer intercambios virtuales
(envío de material y video-
conferencia), realizando las
presentaciones de las experiencias
de investigación e innovación.

• Instancia de debate y formación: en
esta segunda etapa se profundizará
el conocimiento sobre los avances
de investigación e innovación
mediante la promoción de
instancias de debate que permitan
abrir la discusión sobre
concepciones teóricas, métodos e
instrumentos de investigación,
resultados e impacto; así como
también sobre el diseño, desarrollo
y evaluación de experiencias de
innovación. Complementariamente,
se pretende repensar de manera
conjunta a partir de esos aportes, la
función tutorial y su relación con

Red Interuniversitaria de Sistemas de Tutorías...| Nardoni, Smith, Alcoba y Meza

69

nuevas miradas sobre la docencia
universitaria. En esta instancia, se
realizará un encuentro presencial
de capacitación de los equipos
recurriendo a diferentes
modalidades de trabajo
(exposiciones, grupos de discusión,
trabajo en taller, etc.).

• Instancia de producción: en esta
tercera etapa se establecerán
lineamientos para el diseño de
experiencias orientadas a la
integración de la tutoría a la
enseñanza de grado, recuperando
los antecedentes institucionales de
cada unidad académica y las
producciones surgidas de las
instancias previas de intercambio,
debate y formación. Esta etapa de
definición de lineamientos se
realizará de forma presencial, en el
encuentro previsto anteriormente.
Implica a su vez una instancia de
re-trabajo en cada unidad
académica con sus equipos de
tutorías y con otros actores
institucionales que se considere
conveniente.

De las actividades previstas, hemos

concretado la realización de una
videoconferencia centrada en la
modalidad de la tutoría por pares. Ella
estuvo a cargo de tutores, ex-tutores y
coordinadores del equipo de Tutoría de
la FCEIA-UNR, y tuvo por objetivo
contribuir a la formación inicial de
monitores de la UV, habiendo
participado 43 estudiantes de dicha
institución.

Cabe destacar que, en las
reuniones finales de acuerdos y
perspectivas de estas jornadas
presenciales desarrolladas en 2013 y
2014, los representantes de la UV se
encontraron altamente interesados en
replicar algunos de estos encuentros
de capacitación en su universidad,
focalizando en la función del tutor par,
no desarrollada aún en su proyecto,
pero si habilitada reglamentariamente
con una figura similar que es el
monitor. Bajo este interés es que se
concretó esta actividad específica de
capacitación en la temática.

El encuentro virtual giró en torno a
los siguientes ejes:

• Perfil del tutor par: ¿cuáles son las
funciones y tareas del tutor par?
¿Qué particularidades consideran
que tiene el hecho de ser un tutor
estudiante? ¿En qué aspectos se
diferencia de otros actores en la
institución?

• Metodología de trabajo: ¿cuáles
son los modos de intervención
grupal e individual de la tutoría?
¿Cuáles son las temáticas
abordadas? ¿Cuáles son las
prioridades a trabajar en el ingreso
y primer año de cada carrera?

• Demandas: ¿cuáles son las
principales problemáticas que se
evidencian en el ingreso y primer
cuatrimestre de carrera?¿En qué
oportunidades los estudiantes
recurren al tutor? ¿Qué tipo de
inquietudes o problemáticas
presentan? ¿Qué otros actores
institucionales recurren al tutor o
cuentan con su presencia?

• Proceso de construcción: ¿cuáles
son los objetivos originarios de la
tutoría? ¿Qué expectativas se
tienen actualmente? ¿Cómo se
concibe hoy la tutoría y qué
perspectivas hay hacia el futuro?

La participación de tutores que

han ejercido su función en períodos
diferentes, permitió realizar
comparaciones de los distintos
momentos del desarrollo de las tutorías
por pares en la FCEIA.
Para el próximo año se prevé la
realización de una jornada de
capacitación en la UV, para
coordinadores y monitores de dicha
institución. En función de los acuerdos
hechos hasta el momento, la
capacitación de los coordinadores
rondará en torno a estrategias de
trabajo (metodología de taller y
entrevista; alfabetización académica) y
a la exposición de los resultados de
investigación de cada equipo argentino.
En el caso de los futuros monitores, la
formación estará centrada en los
aspectos nodales de la tutoría por
pares, más específicamente en lo

TUTORÍAS EN EDUCACIÓN SUPERIOR | VOL.3-2017

70

relativo a su función de integración a la
vida universitaria.

De parte de las universidades
argentinas, se espera recibir
capacitación acerca de otras
modalidades de tutoría implementadas
en la UV que no tienen un gran
desarrollo en el contexto nacional de
las mismas, como la tutoría para la
investigación o para la apreciación
artística.

Los equipos nos encontramos en este
momento, definiendo la modalidad y las
temáticas específicas de trabajo para
esa jornada, así como también
finalizando las tareas de edición de la
publicación iniciada en el proyecto
anterior.

En términos generales, la propuesta de
trabajo en red en esta oportunidad,
resulta un paso más en el intercambio
realizado. Al haber superado la
instancia de conocimiento mutuo, se
procura avanzar en la confluencia de
los equipos, mediante el análisis de los
datos obtenidos en investigaciones y
evaluaciones, la exposición de
experiencias de innovación, la
capacitación en conjunto.

Reflexiones finales

A lo largo de este escrito se ha
realizado un recorrido por el trabajo de
la Red interuniversitaria de sistemas de
tutorías que hemos constituido entre
dos universidades argentinas y una
mexicana.

Como reflexión final del camino
transitado hasta el momento, nos
proponemos mirar exploratoriamente
cómo se ha configurado la noción de
red en el transcurrir de la propia tarea.
Si nos detenemos a pensar en los
sentidos que comúnmente asociamos a
este término, nos encontramos con la
idea de entramado o tejido; en
consonancia, el diccionario nos
propone “labor o tejido de mallas”,
“aparejo hecho con hilos, cuerdas o
alambres trabados en forma de mallas”

y también “confluencia de calles en un
mismo punto”

Evidentemente, el punto de partida o
condición de posibilidad de esta red ha
sido un confluir de intereses y una
valoración compartida por este tipo de
trabajo como forma de crecimiento
grupal e institucional, un interés
genuino por contribuir, a través de
diversas estrategias, al fortalecimiento
de la formación integral de los
estudiantes, enfatizando el apoyo
académico que se les pueda brindar.

Una primera etapa de intercambio y
conocimiento de los desarrollos
institucionales de cada propuesta de
tutoría, fue permitiendo la consolidación
paulatina pero sostenida de un equipo
de trabajo, que, bajo una tarea en
común, ha posibilitado que sus
integrantes (con habilidades y
conocimientos complementarios) hayan
unido sus capacidades en pos de un
objetivo compartido: incidir en el
mejoramiento de los índices de ingreso,
permanencia y graduación.

Valoramos lo que esta trama o
encuentro ha posibilitado, a nivel
académico, pero también como
experiencia, como aquel pasaje, viaje o
experimentación que implica
subjetivamente un movimiento, una
transformación.

De igual modo, reconocemos que no es
un tema acabado, sino que se abren un
sinfín de nuevas posibilidades y rutas
de trabajo e intercambio, siempre con
el propósito de mejorar y repensar
nuestro propio quehacer educativo en
pos de los estudiantes.

Bibliografía

Alcoba, M., Amieva, R., Assad Meza,
A., Clerici, J. y Pérez Lucio, R., (2014,
Mayo). Análisis comparativo de una
experiencia de intercambio de sistemas
tutoriales entre las facultades de
ingeniería de las Universidades
Nacionales de Río Cuarto y Rosario.
(Argentina) y la Universidad

Red Interuniversitaria de Sistemas de Tutorías...| Nardoni, Smith, Alcoba y Meza

71

Veracruzana (México). Ponencia
presentada en IV Jornadas de Ingreso
y Permanencia en Carreras Científico-
Tecnológicas. Rosario, Argentina.

Amieva, Rita et ál. (M 2011, mayo).
Aprendiendo juntos el oficio: ser
estudiante y ser tutor en ingeniería.
Ponencia presentada enIV Encuentro
Nacional y I Latinoamericano sobre
Ingreso a la Universidad Pública Tandil,
Tandil, Argentina.

Barrios Campos, R. y Nieto Caraveo, L.
M. (2009). El modelo de acción tutorial
diversificado de la Universidad
Autónoma de San Luis Potosí.
Ponencia presentada en Jornadas
Iberoamericanas de Tutoría y
Orientación en Educación Superior.
Mendoza, Argentina.

Beltrán, J. y Suárez, J. (2003). El
quehacer tutorial. Guía de trabajo.
Xalapa: Universidad Veracruzana.

Capelari, M. (2014). Las políticas de
tutoría en la educación superior:
génesis, trayectorias e impactos en
Argentina y México. Revista
Latinoamericana de Educación
Comparada, 5(5): pp. 41-54

Documento del IV Encuentro de la Red
Argentina de Sistemas de Tutorías en
carreras de ingeniería y Afines
(RASTIA), Buenos Aires, 20 de abril de
2012.

Gairín, J., Feixas, M., Guillamón, C.,
&Quinquer, D. (2004). La tutoría
académica en el escenario europeo de
la educación superior. Revista
Interuniversitaria de Formación del
Profesorado, 18(1). Pp. 36-57.

Herrera Rodríguez, J. I. (2008). El
profesor tutor en el proceso de
universalización de la educación
superior cubana. La Habana: Editorial
Universitaria del Ministerio de
Educación Superior.

http://colaboracion.uv.mx/meif/otros/guia/varios/Contenido.htm
http://colaboracion.uv.mx/meif/otros/guia/varios/Contenido.htm
http://www.uv.mx/dgda/tutorias/academicos/documents/habitosuv.doc

TUTORÍAS EN EDUCACIÓN SUPERIOR | VOL.3-2017

72

NARDONI, FLORENCIA es Profesora en Ciencias de la Educación. Docente de la
Cátedra Pedagogía, Coordinadora de Tutores del Proyecto de Tutoría de la Facultad
de Ciencias Exactas, Ingeniería y Agrimensura de la Universidad Nacional de Rosario
(UNR). Docente del Espacio de Orientación Tutorial. Instituto Politécnico Superior-
UNR. fnardoni@fceia.unr.edu.ar

SMITT, NORA MIRNA es Psicóloga. Profesora de Enseñanza Media y Superior en
Psicología. Magíster en Psicoanálisis. Docente-Investigadora. Responsable de la
Cátedra Teorías del Sujeto y del Aprendizaje y Asesora del Proyecto de Tutoría de la
Facultad de Ciencias Exactas, Ingeniería y Agrimensura de la Universidad Nacional de
Rosario (UNR). Docente en Seminarios de la Facultad de Psicología-
UNR.msmitt@fceia.unr.edu.ar

ALCOBA, PATRICIO MARCELO es Ingeniero Químico. Magíster en Ciencias de
Materiales Tecnológicos. Profesor Adjunto. Docente- Investigador de Ciencias Básicas
y Tecnologías Aplicadas en el Área Química y en el Área de Ciencia de Materiales.
Facultad de Ingeniería de la Universidad Nacional de Río Cuarto (FI-UNRC). Dirige el
Grupo de Acción Tutorial de la FI- UNRC.malcoba@ing.unrc.edu.ar

ASSAD MEZA, ALEJANDRA YAMEL es Psicóloga con especialidad en
Comunicación y Tecnología Educativa. Coordinadora del Programa Institucional de
Tutorías de la Universidad Veracruzana (UV). Representante institucional ante la Red
Regional de Tutorías Región Sur Sureste de la Asociación Nacional de Universidades
e Instituciones de Educación Superior (ANUIES).aassad@uv.mx

mailto:fnardoni@fceia.unr.edu.ar
mailto:msmitt@fceia.unr.edu.ar
https://www.fceia.unr.edu.ar/squirrelmail/src/compose.php?send_to=malcoba@ing.unrc.edu.ar
mailto:aassad@uv.mx

73

Integración de programas para facilitar la etapa final de la

carrera Ingeniería de Sistemas de la Universidad Nacional del

Centro de la Provincia de Buenos Aires

Integration of programs to facilitate the final stage of the Systems Engineering
career at the National University Del Centro de la Provincia de Buenos Aires

Integração de programas para facilitar a etapa final da carreira de Engenharia

de Sistemas da Universidade Nacional do Centro da Província de Buenos
Aires.

Laura C. Rivero1

Mariana del Fresno2

Resumen

Los servicios de orientación destinados a los estudiantes universitarios han

cobrado una notable relevancia en la última década. El Programa General de Tutorías,
en marcha para la Ingeniería de Sistemas de la Facultad de Ciencias Exactas de la
Universidad Nacional del Centro de la Provincia de Buenos Aires (UNCPBA) desde
hace 3 años, intenta dar respuesta a las problemáticas de aquellos alumnos que han
lentificado sus estudios o que, habiéndolos abandonado, deciden retomar su carrera.
La Facultad ha implementado también un Programa de Revalidación de materias que
permite recuperar logros académicos que han perdido vigencia, y que se ha integrado
satisfactoriamente con el de Tutorías. Más recientemente, el Programa DeltaG
también se ha incorporado al repertorio de facilidades disponibles para que los
alumnos logren su graduación. En este trabajo se describe la experiencia reciente en
la integración de estos tres programas. El análisis de los resultados numéricos
obtenidos y de las entrevistas y encuestas realizadas confirma el impacto positivo que
estas facilidades han tenido en los indicadores de reinserción, permanencia y
promoción de los estudiantes. En este escenario, el afianzamiento institucional de la
función tutorial es imprescindible.

Palabras clave: tutorías docentes-graduación-recuperación académica

Abstract

 Orientation services for university students have gained significant prominence
in the last decade. The General Tutoring Program, underway for Systems Engineering
of the Faculty of Exact Sciences of the National University of the Center of the Province
of Buenos Aires (UNCPBA) for 3 years, tries to answer the problems of those students
who have Slowed down their studies or, having abandoned them, decide to resume
their careers. The Faculty has also implemented a Program of Revalidation of subjects
that allows to recover academic achievements that have lost validity, and that has been
successfully integrated with that of Tutorials. More recently, the Delta G Program has

1Licenciada en Análisis de Sistemas , Profesora Adjunta dedicación exclusiva, INTIA, Universidad
Nacional del Centro de la Provincia de Buenos Aires, Tandil, Buenos Aires, Argentina,
lrivero@exa.unicen.edu.ar
2Doctora en Ciencias de la Computación, Profesora Adjunta dedicación exclusiva, PLADEMA, Universidad
Nacional del Centro de la Provincia de Buenos Aires, Tandil y CIC-PBA, Buenos Aires, Argentina,
mdelfres@exa.unicen.edu.ar

mailto:lrivero@exa.unicen.edu.ar

TUTORÍAS EN EDUCACIÓN SUPERIOR | VOL.3-2017

74

also been incorporated into the repertoire of available facilities for students to achieve
graduation. This paper describes the recent experience in integrating these three
programs. The analysis of the numerical results obtained and the interviews and
surveys carried out confirm the positive impact that these facilities have had on the
indicators of reinsertion, permanence and promotion of students. In this scenario, the
institutional strengthening of the tutorial function is imperative.

Key words: teaching tutorials-graduation-academic recovery

Resumo

Os serviços de orientação destinados aos estudantes universitários têm
adquirido uma notável relevância na ultima década. O Programa Geral de Tutorias, em
curso para a Engenharia de Sistemas da Faculdade de Ciências Exatas da
Universidade Nacional do Centro da Província de Buenos Aires (UNCPBA) desde há
três anos, tenta dar respostas às problemáticas daqueles alunos que têm atrasado
seus estudos ou que, havendo-os abandonado, decidem retornar à carreira. A
Faculdade tem implementado também um Programa de Revalidação de matérias que
permite recuperar realizações acadêmicas que têm perdido vigência, e que tem se
integrado satisfatoriamente com o de Tutorias. Recentemente, o Programa Delta G
também tem se incorporado ao repertório de facilidades disponíveis para que os
alunos atinjam a graduação. Neste trabalho descreve-se a experiência recente da
integração destes três programas. A análise dos resultados numéricos obtidos e das
entrevistas e enquetes realizadas confirmam o impacto positivo que estas facilidades
têm tido nos indicadores de reinserção, permanência e promoção dos estudantes.
Neste cenário, o fortalecimento institucional da função tutorial é imprescindível.

Palavras Chave: tutorias docentes- graduação-recuperação acadêmica.

 Integración de programas para facilitar la etapa final...| Rivero y Del Fresno

75

Introducción

Los servicios de orientación

destinados a los estudiantes
universitarios, básicamente
preocupados por su inserción en el
ámbito universitario, la deserción o el
retraso de sus estudios, han adquirido
relevancia en la última década y hoy
ocupan un lugar innegable en la vida
universitaria. En este contexto, la
tutoría se vuelve un proceso de
acompañamiento inestimable para
orientar y apoyar a los estudiantes
durante su trayectoria formativa bajo la
responsabilidad y atención de docentes
competentes, constituyéndose de esta
forma en una herramienta fundamental
para fomentar la permanencia y,
finalmente, la titulación del estudiante.
Desde la perspectiva educativa, las
tutorías se han convertido en una
nueva forma de hacer docencia,
generando nuevos roles en los
docentes y enriqueciendo la enseñanza
de la disciplina. Los programas de
tutorías pueden considerarse como uno
de los pilares de la responsabilidad
social de la Universidad pública, pues
propenden a la inclusión de diversos y
extensos sectores de la sociedad. De
esta manera, tienden a constituirse en
una parte significativa de la política
educativa nacional e institucional (CIN,
2011).

En los ‘90 la UNESCO señaló
que las nuevas generaciones del siglo
XXI deberían estar preparadas con
nuevas competencias y nuevos
conocimientos e ideales para la
construcción del futuro. El Proyecto
Tuning, y su posterior adaptación y
aplicación para América Latina, está
abocado a la generación de un marco
normativo para el desarrollo de la
educación basada en el enfoque de
competencias (Tuning, 2011). El
paradigma de educación basada en
competencias (EBC) provocó el
surgimiento de proyectos de reforma
curricular a gran escala y la búsqueda
o adaptación de modelos académicos
que respondan a determinadas
demandas educativas (Medina

&Ramírez, 2008). En este contexto, los
programas de asistencia al estudiante
en todas las etapas de su tránsito por
la Universidad se vuelven
indispensables.

La implementación de distintos
sistemas o programas de tutorías ha
resultado una respuesta efectiva a
varias problemáticas típicas de la
educación superior tales como las
dificultades para el ingreso, el
abandono, o un ritmo de avance
insuficiente y no sostenido, lo que
provoca como consecuencia una
exigua tasa de egresados (Capelari,
2009). Si bien al comienzo de la vida
universitaria pueden reconocerse, entre
otros factores, dificultades para la
adaptación al régimen de enseñanza y
aprendizaje y un desconocimiento de la
reglamentación vigente, en las fases
terminales de la carrera los factores
que pueden afectar a los alumnos son
diferentes (Artigas & Onaine, 2010).
Esto indica la necesidad de establecer
mecanismos orientados a disminuir la
deserción y el desgranamiento. En este
sentido, la acción tutorial resulta un
medio inapreciable para la detección
temprana de problemas, contribuyendo
a mejorar directamente los índices de
retención, permanencia, graduación y
rendimiento con un efecto colateral
beneficioso en la calidad educativa.

Particularmente, en el caso de
la carrera Ingeniería de Sistemas del
Departamento de Computación y
Sistemas, correspondiente a la
Facultad de Ciencias Exactas de la
Universidad Nacional del Centro de la
Provincia de Buenos Aires (UNCPBA),
los factores que obstaculizan la
graduación son múltiples. Con motivo
del proceso de Autoevaluación llevado
a cabo para la Acreditación de la
carrera ante CONEAU, a partir de 2010
se comenzó a analizar con especial
énfasis la problemática del retraso o
abandono de los estudios por parte de
los estudiantes avanzados. Se
considera que uno de los factores
principales es la temprana inserción
laboral de los alumnos, que deriva en
incompatibilidad entre la carga horaria
laboral y la requerida para el natural

TUTORÍAS EN EDUCACIÓN SUPERIOR | VOL.3-2017

76

avance en la carrera. Esta situación
ocurre tanto mientras el estudiante está
cursando las asignaturas de su plan de
estudios como inmediatamente
después de terminar de cursarlas,
cuando aún adeuda exámenes y el
proyecto final. De esta manera, se
reduce el ritmo de avance en la carrera,
a veces drásticamente, e incluso se
produce el abandono—temporal o
permanente—de los estudios. Este
escenario se completa con la frecuente
indiferencia de algunos empleadores
que, al formar sus equipos de trabajo,
no exigen título profesional y por lo
tanto no motivan al estudiante a
alcanzar la graduación. También influye
la imposibilidad de acreditar
competencias laborales como créditos
académicos y la dificultad para realizar
proyectos en la empresa u
organización que puedan ser
considerados como el trabajo final de la
carrera.

Las circunstancias mencionadas
se han establecido como una constante
en los últimos años en el ámbito de
esta carrera, y han enfrentado a los
alumnos con problemas relacionados
con el vencimiento de cursadas y la
caducidad de la validez de los finales
aprobados. Esta situación genera la
necesidad de solicitar extensiones de la
vigencia de cursadas y revalidar
materias para eventualmente evitar la
pérdida “en cascada” dela validez de
otras asignaturas. La UNCPBA ha
establecido el período de validez de un
final aprobado en el doble de años que
dure la carrera, lo que en el caso de
Ingeniería de Sistemas resulta en 10
años. Por lo anteriormente expuesto,
para un gran número de alumnos este
lapso suele resultar insuficiente para
alcanzar la graduación.

A partir del análisis de esta
situación, en la Facultad de Ciencias
Exactas se iniciaron diversas acciones
tendientes a disminuir la deserción y a
la vez aumentar la permanencia y tasa
de graduación. En este contexto, en
una comisión de trabajo en la que las
autoras formaron parte, y en conjunto
con la Secretaría Académica de la
Facultad, en 2012 se elaboró y aprobó

un Programa de Tutorías de Fin de
Carrera para Ingeniería de Sistemas.
Este programa no sólo fue creado para
acompañar a los estudiantes en la
última fase de sus estudios,
especialmente a quienes avanzan
lentamente, sino para facilitar y alentar
la reinserción de aquellos que,
habiendo abandonado la carrera,
vieron la oportunidad de retornar a la
Universidad. Adicionalmente, en el
mismo año se implementó un
Programa de Revalidación automática
de materias, que resulta de gran
utilidad a los alumnos que se
encuentran en la situación
anteriormente descripta, ya que
renueva la validez de cada final
vencido en el momento de completar
sus estudios. Las condiciones de
ingreso al programa han ido variando a
medida que se ha sumado experiencia
y debido a la aparición de programas
externos, tales como la convocatoria de
becas de Fin de Carrera para
Estudiantes de Grado en Carreras
TICs, de la Agencia Nacional de
Promoción Científica y Tecnológica
(ANPCyT) o el Proyecto de Estímulo a
la Graduación de Estudiantes de
Carreras de Ingeniería (DeltaG o ΔG),
dado que los postulantes a este último
programa requerían frecuentemente la
revalidación (ME_SPU, 2013).

En este trabajo se describe la
experiencia en la aplicación de estos
programas, por separado y en forma
conjunta, con el objetivo común de
incrementar la graduación de
estudiantes avanzados, especialmente
en el caso de aquéllos que, además de
estudiar, se encuentran insertos en el
ámbito laboral. Se analizan
particularmente las iniciativas en
materia de intervención pedagógica a
través del programa de tutorías, que
inicialmente se plantearon orientadas a
los alumnos que transitan la etapa final
de la carrera, y que actualmente se han
ampliado al resto del trayecto formativo
del estudiante.

 Integración de programas para facilitar la etapa final...| Rivero y Del Fresno

77

Descripción de los programas
locales y su historia

Como se ha mencionado en el
apartado anterior, la Facultad de
Ciencias Exactas de la UNCPBA
impulsó oportunamente la definición de
programas de recuperación académica
para abordar las problemáticas de
quienes avanzan lentamente, y para
ofrecer una oportunidad de reinserción
a quienes hubiesen abandonado la
carrera Ingeniería de Sistemas. A los
programas locales de revalidación de
materias e incorporación de la figura
del tutor docente, hasta entonces
inexistente en el ámbito de esta
Facultad, se sumaron también las
oportunidades ofrecidas por las becas
TICs de la ANPCyT y posteriormente el
Proyecto Delta G de la SPU,
configurando un repertorio de
facilidades conducentes a la
graduación.

A partir de setiembre de 2013,
los programas locales se encuadraron
en el Programa Estratégico para la
Reinserción y la Permanencia de
Estudiantes-PERyPE, que es
actualmente el marco de todas las
actividades destinadas a gestionar la
reinserción, permanencia y graduación
de estudiantes de la Facultad en sus
respectivas carreras, y especialmente
en Ingeniería de Sistemas. Esta
iniciativa respondió a las
recomendaciones del Plan Estratégico
de Formación de Ingenieros 2012-2016
(PEFI 2016), impulsado por la
Secretaría de Políticas Universitarias
(SPU), perteneciente al Ministerio de
Educación de la Nación.

A continuación se describen los
programas y su evolución hasta la
actualidad.

Programas de Tutorías

Las tutorías de orientación

académica tienen por motivo
fundamental fortalecer la autonomía de
los estudiantes durante su proceso de
formación, ayudándolos a mejorar su
trayectoria académica a través de la

elaboración e implementación de
estrategias de orientación y
seguimiento. Si bien esta es una
actividad que debe ser implementada
de manera que auxilie a los alumnos
que lo requieran desde el comienzo de
sus actividades en la Facultad, en el
caso de Ingeniería de Sistemas, se
instaló inicialmente con el objetivo de
contribuir a la disminución de los
efectos negativos que implica el
abandono de los estudios, allanando
las dificultades que los alumnos
enfrentan en la readaptación a las
exigencias de la vida universitaria. El
punto de partida de las tutorías en esta
Facultad fue la necesidad de resolver
consultas puntuales de reinserción de
algunos alumnos. Sin embargo,
paulatinamente se entendió que era
necesario contar con un marco
institucional capaz de brindar respuesta
a solicitudes de alumnos con
problemáticas similares que impidiesen
su graduación. A partir del lanzamiento
del Programa de Tutorías, se ofrece un
espacio de acompañamiento a estos
alumnos, no sólo por parte del docente
tutor, sino de la Coordinación de
Tutorías y de la Facultad misma, para
asistirlos y así aprovechar al máximo
las posibilidades que les ofrece el
Programa de Revalidación de materias
en un escenario complicado (familia,
trabajo, readaptación al ambiente
universitario, etc.).

Dado que los alumnos que
transitan el tramo central de la carrera
no fueron incluidos inicialmente en
programas de orientación, en
oportunidad de reformular el alcance
del Programa de Tutorías, se estimó
necesario establecer un sistema de
asistencia integral destinado a alumnos
que hubiesen superado el año inicial de
carrera (específicamente contenidos
por un programa de tutores pares, a
partir del año 2013), y que encontrasen
dificultades para mantener un ritmo de
avance sostenido en la misma, y para
aquéllos que, habiendo abandonado
transitoriamente sus estudios,
deseasen reinsertarse para
culminarlos.

TUTORÍAS EN EDUCACIÓN SUPERIOR | VOL.3-2017

78

Actualmente, el Programa
General de Tutorías para Ingeniería de
Sistemas brinda soporte a estudiantes
que están en riesgo de abandono o que
manifiestan un marcado retraso en sus
estudios, ubicados en el segmento que
va de 2º año en adelante y a alumnos
avanzados que han desertado o que,
por la lentitud de su progreso hacia la
titulación, se enfrentan a la pérdida de
logros (cursadas o finales vencidos,
etc.).

Es importante aclarar que los
docentes tutores desempeñan dicho rol
de forma voluntaria, ya sea
incorporándose al padrón estable que
se ha conformado ante la convocatoria
desde la Coordinación de Tutorías, o
bien aceptando la solicitud de algún
alumno para tal fin. Esto significa que,
en general, no cuentan con una
preparación previa para tal función,
sino que lo hacen desde su vocación,
como una extensión a su actividad
docente. A fin de asistir a esta
situación, dado el carácter novedoso de
este Programa, se realizaron en la
Facultad algunas acciones destinadas
a la formación de tutores. A tal fin, se
mantuvieron reuniones con los
docentes para una capacitación inicial y
para la posterior evaluación de
inquietudes, problemáticas y
resultados, algunas de ellas en
conjunto con la Secretaría Académica
de la Facultad. Además, algunos de los
docentes asistieron a un encuentro
para tutores de fin de carrera, de
carácter dialógico, brindado por la Dra.
Dora Coria (Coria, 2013), el cual tuvo
por objetivo analizar las problemáticas
vinculadas con la reinserción de
estudiantes y discutir posibles
estrategias e instrumentos para su
abordaje. Posteriormente, se participó
de un taller de formación de tutores que
apuntó a brindar herramientas
metodológicas para el
acompañamiento de los estudiantes, a
cargo de la Dra. Miriam Capelari
(2015). Cabe mencionar que a partir de
2014 se logró un reconocimiento
institucional de las actividades de
tutorización por parte de la Universidad,
de modo que es posible descargar

horas docentes por esta función, en
proporción al número de estudiantes
que cada uno supervisa.
Más adelante se analizan algunos de
los resultados obtenidos al integrar los
tutores a los programas de
recuperación académica.

Programas de Revalidación de
Materias

El Programa de Revalidación de

Materias se estableció como un
programa de recuperación académica,
destinado a estudiantes que habían
sido alumnos regulares de Ingeniería
de Sistemas de la Facultad de Ciencias
Exactas, con 26 materias aprobadas al
menos (equivalente al 60% de las
materias del Plan de estudios vigente, y
en sincronía con el entonces
contemporáneo Programa de Becas
TICs). A los inscriptos se les otorgó un
período de 2 años para finalizar los
estudios, garantizándoles la
revalidación automática de las materias
con finales vencidos, al momento de
producirse su graduación. Para realizar
este proceso, se los instó también a
seleccionar un tutor docente en los
términos de Programa de Tutorías de
Fin de Carrera. Los alumnos con
escasas actividades académicas
adeudadas, en general no solicitaron
tutor, o bien lo aceptaron pensando que
era un requisito, pero en algunos casos
no interactuaron mayormente con él.
Los alumnos con mayor deuda
académica, en cambio, solicitaron o
aceptaron favorablemente la guía del
tutor docente.

La primera etapa del Programa
finalizó en diciembre de 2014 y fue
reemplazado por el actual Programa de
Revalidación de Materias para
Ingeniería de Sistemas, que ha
cambiado las condiciones de ingreso
exigiendo un máximo de 9 (nueve)
actividades académicas adeudadas,
entendiéndose por actividad académica
una cursada, un final, una materia
optativa o bien el Proyecto Final o
Tesis de Grado. Esta vez se tomó
como criterio la cantidad y tipo de

 Integración de programas para facilitar la etapa final...| Rivero y Del Fresno

79

actividades faltantes para alcanzar la
graduación, en forma similar a lo
indicado en el Proyecto DeltaG con el
cual se logró una articulación
beneficiosa.

El programa original de
Revalidación de Materias distinguía las
siguientes poblaciones de alumnos:

• Alumnos que hubieran aprobado
todas las materias del Plan de
Estudios de su carrera, en cuyo
caso se les otorgaba la reválida
automática de los exámenes finales
vencidos.

• Alumnos que sólo adeudasen el
Trabajo Final, que entonces
requería la presentación del plan de
Trabajo Final con una nota de su
director avalándolo.

• Alumnos que adeudasen materias
de su carrera, que fue el caso más
general, y el que dio origen a la
figura de tutor docente de fin de
carrera, para guiarlo en el avance
de sus estudios.

El programa actual considera las

mismas poblaciones de estudiantes, y
adicionalmente contempla el caso de
quienes, habiendo participado del
primer programa, hacen la transición
hacia el actual. La existencia de este
programa fue esencial para permitir
que un segmento más amplio de
alumnos avanzados pudiesen aspirar a
un cupo en el proyecto Delta G, ya que
en el conteo de actividades
académicas adeudadas, las materias
con finales vencidos no se
contabilizaron como deuda.

En sección aparte, se muestran los
resultados obtenidos, tanto en la
aplicación aislada de este programa
como en la integración con otros.

Proyecto de Estímulo a la
Graduación de Estudiantes de
Carreras de Ingeniería (DeltaG)

DeltaG es un Proyecto de rescate
académico que tiene como objetivo
general incrementar la graduación de
estudiantes avanzados que han

discontinuado o retrasado la
finalización de su carrera de Ingeniería,
en particular de aquellos que se
encuentran insertos laboralmente. La
prioridad de la SPU ha sido fomentar y
patrocinar proyectos de fin de carrera
que relacionen los requerimientos
académicos con las necesidades de
innovación del territorio, en particular
en el caso de los alumnos que trabajan
en el propio ámbito laboral de su
carrera.

La base sobre la que se
sustenta es la articulación entre los
principales actores, avanzando
fuertemente en diálogos y acuerdos
entre Estudiante, Unidad Académica y
Empleador. El propósito es lograr un
beneficio asociado, en el caso de
quienes trabajan en relación de
dependencia, permitiendo reducir
gradualmente las incompatibilidades
entre trabajo y estudio, a través de la
realización de proyectos consensuados
que sean de utilidad en el trabajo y
completen las actividades académicas
necesarias para la graduación
(Ministerio de Educación, Secretaría de
Políticas Universitarias, 2013).

Durante el periodo de inscripción al
programa, las instituciones
universitarias pueden proponer como
beneficiarios a estudiantes que cursen
carreras de Ingeniería (y también de
Agronomía), que se encuentren
insertos laboralmente (en relación de
dependencia o de modo
independiente), que hayan
discontinuado o retrasado su carrera y
que adeuden cuatro o menos
actividades académicas. En particular
se ha puesto énfasis en los siguientes
factores:

• Avance en la Carrera (de acuerdo a
la cantidad de actividades
académicas adeudadas).

• Fecha de realización de la última
actividad académica, donde deberá
priorizarse a estudiantes que hayan
perdido su regularidad y no hayan
tenido actividad académica
reciente.

TUTORÍAS EN EDUCACIÓN SUPERIOR | VOL.3-2017

80

• Apoyo del empleador para la
graduación.

En la sección Resultados se exhibe
el impacto que ha tenido sobre las
tasas de graduación, la integración del
proyecto Delta G, de ámbito nacional,
con los Programas de Reválidas y de
Tutorías, locales a nuestra Facultad.

Coordinación de Tutorías

La Facultad de Ciencias

Exactas definió la figura administrativa
de Coordinador de Tutorías de Fin de
Carrera en oportunidad de aprobar los
Programas de Tutorías y de Reválidas,
responsabilidad que hasta este
momento recae en las autoras del
presente trabajo. Con el advenimiento
del Proyecto Delta G y en vista de la
necesidad de manejar los programas
mencionados en forma integrada, las
funciones originales del Coordinador se
fueron extendiendo a la gestión de
todos ellos.

Entre las tareas que emprendió
la Coordinación, se encuentra la
publicidad de los programas para
alcanzar a la mayor población de
alumnos en condiciones de acceder, la
organización y desarrollo de las
entrevistas con los estudiantes que se
acercan a consultar, la gestión de
situaciones particulares de los alumnos
y la elaboración de vías de avance
alternativas para quienes no están en
condiciones de acceder aún al
Programa de Reválidas. Además, como
parte de las actividades, dedica
especial atención, de manera
coordinada con la Secretaría
Académica, al análisis y obtención de
resultados a partir de reuniones con los
tutores.

Resultados

Como se ha mencionado, el
Proyecto Delta G establece una
cantidad de actividades académicas
adeudadas no superior a 4 (cuatro) al
momento de la inscripción del

postulante. En algunos casos, los
alumnos que han discontinuado o
retrasado su carrera, no sólo adeudan
más de 4 actividades, sino que a éstas
se suman aquellas que han perdido
vigencia, en particular, finales y
cursadas ya aprobadas. Aunque no se
han contabilizado expresamente,
también los planes de Trabajo Final
pierden actualidad y, dado que el
Trabajo Final de carrera es la actividad
adeudada con mayor frecuencia, éste
también suele resultar en un logro
perdido. En este escenario surge
naturalmente la posibilidad de articular
el Programa de Revalidación con el
DeltaG, para permitir el ingreso a
alumnos que efectivamente adeudan 4
actividades no realizadas
anteriormente, sin preocuparse por las
vencidas.

Por otra parte, el tiempo que los
alumnos han estado fuera del ambiente
universitario los enfrenta a novedades:
nuevos profesores, nuevas reglas, la
automatización de muchos trámites
administrativos mediante el sistema
Guaraní, etc. Por estos y otros motivos
como los ya expuestos, la presencia de
un tutor docente en el programa de
reinserción a la actividad académica
resulta necesaria y conveniente. Si bien
el Programa de Reválidas de la
Facultad no obliga al alumno contar
con un tutor, sí lo recomienda y más
aún en el caso de que adeude una
cierta cantidad de actividades
académicas. En el caso del Proyecto
Delta G, sí se requiere un tutor docente
por la Facultad (y además un tutor por
parte de la empresa u organización, si
el estudiante está en relación de
dependencia).
 A fin de recopilar información de
interés ante la finalización de la primera
edición del Proyecto Delta G (DGI),
desde la Coordinación de Tutorías de
Fin de Carrera se envió una breve
encuesta a los 35 graduados (de los 50
alumnos de Ingeniería de Sistemas que
habían resultado beneficiarios del
mismo). Básicamente, el objetivo de la
encuesta fue recabar sus opiniones
sobre algunos aspectos puntuales del
Proyecto, con la idea de que sirvan

 Integración de programas para facilitar la etapa final...| Rivero y Del Fresno

81

como material para la elaboración o
reformulación de programas locales
enmarcados en el PERyPE. A partir de
las 25 respuestas recibidas, se
observa, en general, el reconocimiento
de la labor del tutor (que en muchos
casos fue el director de su Proyecto
Final). En cuanto a la influencia de los
programas de la Facultad y Delta G, un
20% de los graduados reconoce que de
no haber existido estas facilidades,
posiblemente no hubiese finalizado los
estudios, un 40% indicó que
seguramente hubiera demorado su
graduación, mientras que los restantes
manifestaron que tenían dicha meta
personal muy presente, razón por la
cual interpretaron estos programas
como facilidades o estímulos
adicionales. En general, los graduados
se expresaron agradecidos por la
oportunidad recibida, dado que el
hecho de tener un plazo concreto para
la finalización de los estudios los indujo
a establecer prioridades y ritmos de
avance para lograr el objetivo. Otros
mencionaron además la excelente
disposición de los docentes para
asistirlos y el rol fundamental del
Programa de Revalidación establecido
por la Facultad.
 A continuación se exhiben los
resultados obtenidos en cuanto a
graduaciones de los alumnos que
accedieron al primer y/o segundo
Programa de Reválidas, cruzados con
los correspondientes a los estudiantes
que fueron beneficiarios del DGI. Cabe
recordar que el primer Programa de
Reválidas (R1) terminó en diciembre
2014, y comenzó entonces el segundo
Programa de Reválidas (R2), con las
modificaciones mencionadas en cuanto
a las condiciones de ingreso. Dado que
la fecha de finalización de DGI fue en
marzo 2015, hubo alumnos
beneficiarios de ese proyecto que
debieron hacer la transición R1 a R2.

En R1, la cantidad de alumnos
inscriptos fue de 136, lo que representa
un número interesante de solicitudes,
de acuerdo a la matrícula que se
registra en la carrera en los últimos
años. Al cabo del período de vigencia
de este Programa, alcanzaron la

graduación 38 alumnos (es decir, casi
un 28%), de los cuales ninguno de ellos
contó con un tutor docente para
alcanzar los logros adeudados. Sin
embargo, esto merece una aclaración
importante, ya que en todos los casos
se trató de estudiantes que al momento
de inscribirse o bien no adeudaban
ninguna actividad académica y sólo
requerían la revalidación de las
materias vencidas para tramitar su
título, o sólo restaba completar el
Trabajo Final de carrera o algunas
pocas materias que en general eran
optativas. Por este motivo, desde la
Coordinación de Tutorías se consideró
que en estos casos no era necesario
recomendar la asistencia de un tutor
docente y los alumnos tampoco lo
solicitaron.

Respecto del R2, la cantidad de
alumnos anotados al momento de la
finalización de este trabajo es de 119.
Entre ellos, 41 estudiantes participaron
previamente del R1 y, no habiendo
logrado la graduación dentro del
periodo de vigencia de tal programa,
hicieron la transición al R2 y 7 de ellos
se graduaron (excluyendo los que
participaron del DGI). De los alumnos
inscriptos en R2, se han graduado en
total (hasta la actualidad) 52, de los
cuales sólo han contado con tutor los
beneficiarios del Programa Delta G.

En cuanto a los alumnos que
participaron del DGI, fueron 50
beneficiarios en total. 70% de estos
alumnos alcanzaron oportunamente la
titulación. De ellos, 9 debieron
inscribirse en R1 para cumplir los
requisitos y 5 lo hicieron directamente
en R2. 17 alumnos debieron hacer la
transición R1 a R2, a fin de poder
completar el trayecto faltante y poder
revalidar oportunamente las materias
vencidas y los restantes 4 no debieron
revalidar asignaturas.

La segunda edición del Delta G
(DGII), que culminó en junio de 2016,
incluyó 40 alumnos avanzados, 15 de
los cuales se graduaron, 9 de ellos
mediante R2.

A modo de resumen, y
considerando que la cantidad total de
graduados de la carrera desde la

TUTORÍAS EN EDUCACIÓN SUPERIOR | VOL.3-2017

82

vigencia de los Programas
mencionados hasta el presente ha sido
de 179, se entiende que la
implementación del PERyPE, y su
articulación con Delta G, ha resultado
beneficiosa. Durante el periodo, el
promedio de graduados se ha elevado
a una cifra cercana a 53graduadospor
año (considerando que el promedio
2009-2012 había sido de unos 47
graduados por año).

Desde la perspectiva de los
tutores, los resultados de esta
experiencia pueden resumirse en
algunos puntos generales que se
introducen a continuación.

Por la condición de los tutores,
que son docentes de la carrera sin una
preparación específica para esta labor
particular, en algunos casos se
manifestaron ciertos conflictos con la
naturaleza de su asistencia. Así, se
advirtió que algunos tutores sólo
respondieron ante la demanda del
estudiante y, en otro extremo, tutores
que tomaron su labor con una
dedicación quizás excesiva, sobre todo
si el estudiante daba señales de
necesitarla. En varias ocasiones, tanto
en el caso de los programas R1 y
R2como en DGI y DGII, los estudiantes
agradecen la asistencia recibida y la
oportunidad brindada por la existencia
de estos Programas, sin los cuales
algunos opinan que no hubieran podido
alcanzar la graduación.

Ocasionalmente, algunos de los
tutores manifestaron cierta desilusión
en cuanto a que su rol termina siendo
el de quien firma una planilla de avance
del estudiante en cada período, sin que
los alumnos hayan requerido
espontáneamente su asistencia, sino
obligados por la exigencia de un
programa. En otro sentido, el tutor
decidido a cumplir su rol, luego de
varios intentos de contactar con el
alumno y visto su desinterés, o bien
luego de notar que su asistencia no
tenía mayor sentido, asumieron un rol
administrativo y ahí culminó su
intervención. Esto tendió a ocurrir
cuando se pusieron en marcha los
programas de Reválidas y de Tutorías,
ya que los alumnos interpretaban que

se imponía la selección de un tutor ante
la necesidad de revalidar materias.

Durante la segunda etapa, las
circunstancias anteriormente expuestas
se han depurado en cierta manera y,
en consecuencia, se han separado las
solicitudes a los respectivos
programas, a fin de evitar eventuales
confusiones. Además, sucede que los
alumnos que aspiran a ingresar a estos
programas están más avanzados en
sus estudios, posiblemente por haber
iniciado su reinserción en R1 (o incluso
DGI), y por esto sólo en casos
particulares solicitan tutor.

Actualmente varios tutores
docentes están asistiendo a alumnos
formalmente inscriptos en el Programa
de Tutorías, algunos de ellos también
anotados en el Programa de Reválidas,
y a otros que aún no han podido
inscribirse por adeudar mayor cantidad
de actividades académicas que las
estipuladas. En estos casos es,
posiblemente, donde la participación
del tutor cobra un sentido más integral,
asistiendo al estudiante además en los
procesos de aprendizaje y la
organización de sus actividades y
tiempos. Respecto de este segmento
de estudiantes que están transitando el
tramo intermedio de la carrera, los
pocos casos en curso no posibilitan
generar aún conclusiones, pero se
estima que será necesario promover
con más énfasis entre los alumnos la
existencia de esta oportunidad.

Conclusiones

En esta Facultad se han creado

espacios de asesoramiento a los
alumnos y de discusión de estrategias
para profundizar el servicio de guía y
acompañamiento, a través del
Programa de Tutorías. A pesar de ser
relativamente reciente, este programa
en conjunto con el de Reválidas ha
experimentado un avance notable,
aunque aún funcionan como elementos
complementarios y por lo tanto
externos a los procesos de enseñanza.
Con limitaciones importantes en su
alcance y efecto, se ha podido

 Integración de programas para facilitar la etapa final...| Rivero y Del Fresno

83

comprobar que la orientación necesaria
resulta ser más integral que la prevista
inicialmente. La acción orientadora se
está requiriendo cada vez más en
forma personalizada, con el fin de
proporcionar al alumno una ayuda
cercana y más ligada a su situación
académica inmediata y particular.
Es esperable que en un futuro cercano
estos espacios de asesoramiento y
guía se consoliden institucionalmente.
Para optimizar la función tutorial y
permitir que el sistema se afiance, se
requiere que el rol del tutor se defina
plenamente, que esté incluido en la
sistematización de la gestión de
alumnos y docentes, que tenga un
espacio físico asignado, que pueda
realizar capacitaciones permanentes
las cuales a su vez signifiquen un
antecedente valorable para el docente.
Esto, naturalmente, implica la
asignación de recursos que permitan
llevar a cabo esta actividad.
Con el propósito de potenciar los
esfuerzos y contar con mejores
herramientas de análisis y ajuste, junto
con estudiantes de grado y posgrado,
bajo la supervisión de un profesor
experto en el tema, se está avanzando
en la definición y análisis de
indicadores vinculados a estos
programas.

Bibliografia

Artigas, M. V. & Onaine, A. E. (2010).
Tutorías en el Ciclo Superior de las
Ingenierías: Experiencias en la Carrera
de Ingeniería Industrial en la UNMDP.
1º Congreso Argentino de Sistemas de
Tutorías en Carreras de Ingenierías,
Ciencias Exactas y Naturales, Ciencias
Económicas, Informática y afines.
Septiembre, 1-14.

Capelari, M. I. (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,
49(8), 1-10.

Capelari, M. I. (2015). Taller: "La tutoría
universitaria en la actualidad:
problemáticas y tensiones
emergentes". En
https://www.youtube.com/watch?v=Cd
Osa3CbnNw&feature=youtu.be

CIN (2011). Anexo documental del
Consejo Interuniversitario Nacional.
Acuerdo plenario nº 794/11: Hacia un
sistema nacional de tutorías para la
educación superior de las instituciones
universitarias públicas. Anuario 2011-
2012, Octubre, 182-183.

Coria, D. L. (2013, Agosto). Encuentro
con Tutores. Material presentado en
Facultad de Ciencias Exactas de la
UNCPBA, Tandil, Buenos Aires.

Medina Márquez, M. G. & Ramírez, L.
V. (2008). Educación basada en
competencias y el proyecto Tuning en
Europa y Latinoamérica. Su impacto en
México. Ide@s CONCYTEG, 3(39), 97-
114.

Ministerio de Educación, Secretaría de
Políticas Universitarias (2013).
Lineamientos generales y base de la
convocatoria del Proyecto: Estímulo a
la graduación de estudiantes
avanzados de carreras de ingeniería
(Delta G). Ejecuciones 2013, 2015.
Extraído de

Tuning (2011). Proyecto Alfa Tuning
América Latina: Innovación Educativa y
Social 2011 a 2013. Extraído
dewww.tuningal.org

https://www.youtube.com/watch?v=CdOsa3CbnNw&feature=youtu.be
https://www.youtube.com/watch?v=CdOsa3CbnNw&feature=youtu.be
https://www.youtube.com/watch?v=CdOsa3CbnNw&feature=youtu.be
https://www.youtube.com/watch?v=CdOsa3CbnNw&feature=youtu.be
https://www.youtube.com/watch?v=CdOsa3CbnNw&feature=youtu.be
https://www.youtube.com/watch?v=CdOsa3CbnNw&feature=youtu.be
https://www.youtube.com/watch?v=CdOsa3CbnNw&feature=youtu.be
https://www.youtube.com/watch?v=CdOsa3CbnNw&feature=youtu.be
https://www.youtube.com/watch?v=CdOsa3CbnNw&feature=youtu.be
https://www.youtube.com/watch?v=CdOsa3CbnNw&feature=youtu.be
https://www.youtube.com/watch?v=CdOsa3CbnNw&feature=youtu.be
https://www.youtube.com/watch?v=CdOsa3CbnNw&feature=youtu.be
https://www.youtube.com/watch?v=CdOsa3CbnNw&feature=youtu.be
https://www.youtube.com/watch?v=CdOsa3CbnNw&feature=youtu.be
https://www.youtube.com/watch?v=CdOsa3CbnNw&feature=youtu.be
https://www.youtube.com/watch?v=CdOsa3CbnNw&feature=youtu.be
https://www.youtube.com/watch?v=CdOsa3CbnNw&feature=youtu.be
https://www.youtube.com/watch?v=CdOsa3CbnNw&feature=youtu.be
https://www.youtube.com/watch?v=CdOsa3CbnNw&feature=youtu.be
https://www.youtube.com/watch?v=CdOsa3CbnNw&feature=youtu.be
https://www.youtube.com/watch?v=CdOsa3CbnNw&feature=youtu.be
https://www.youtube.com/watch?v=CdOsa3CbnNw&feature=youtu.be
http://www.tuningal.org/
http://www.tuningal.org/
http://www.tuningal.org/
http://www.tuningal.org/
http://www.tuningal.org/

TUTORÍAS EN EDUCACIÓN SUPERIOR | VOL.3-2017

84

DEL FRESNO, MARIANA es Ingeniera de Sistemas, Magister en Ingeniería de
Sistemas y Doctora en Ciencias de la Computación en la UNCPBA. Es
Profesora Asociada de la carrera Ingeniería de Sistemas, miembro del instituto
PLADEMA en la misma Universidad e investigadora adjunta de la CIC-PBA.
mdelfres@exa.unicen.edu.ar

RIVERO, LAURA es Licenciada en Análisis de Sistemas de la UNCPBA. Fue

profesora Adjunta de la carrera Ingeniería de Sistemas y miembro investigador del

Instituto INTIA de la misma universidad, hasta su retiro. Actualmente se desempeña

como Coordinadora del Área de Ingreso, Permanencia y Graduación de la Facultad de

Ciencias Exactas IPeGExa.lrivero@exa.unicen.edu.ar

mailto:lrivero@exa.unicen.edu.ar

85

3º Congreso Argentino de Sistemas de Tutorías (CAST)
Desafíos, desarrollos y perspectivas

María de las Mercedes Suárez1

 María Beatriz Bouciguez2

Reseña

Durante los días 10 y 11 de diciembre de 2015 se llevó a cabo en el Centro

Cultural Universitario, CCU, de la UNICEN el 3er Congreso Argentino de Sistemas de
Tutorías: Desafíos, Desarrollos y Perspectivas. Este evento marcó la continuidad de
los realizados en 2010 y 2011 en Oberá(Misiones) y San Miguel de Tucumán
(Tucumán), respectivamente. Fue organizado conjuntamente por la UNICEN y el
Grupo Interinstitucional de Tutorías de la Provincia de Buenos (GITBA3).

El 3er CAST fue un encuentro que generó un ámbito propicio para el
intercambio de ideas, conocimientos y experiencias entre docentes, investigadores y
estudiantes en esta temática. Se debe considerar que tanto los temas trabajados en
los talleres como el posterior intercambio en las Mesas de Discusión que evidenciaron
como puntos fuertes las contribuciones de la tutoría para la formación de los
estudiantes en las distintas dimensiones: enseñanza, aprendizaje, curriculum, etc. y
por otro, las acciones en colaboración a futuro que podrían diseñarse para consolidar
los sistemas de tutoría con propuestas específicas (espacios de formación, redes,
jornadas, etc.).

En el acto de apertura estuvieron presentes autoridades de la UNICEN y de
las Facultades que forman parte del grupo GITBA. Se contó con la presencia de
referentes a nivel nacional consustanciadas con la temática, la Dra. Mirian Capelari
(FRBA-UTN) y la Dra. Rita Amieva (UNRC), quienes tuvieron una participación activa
en el desarrollo del evento.

Las actividades del congreso se centraron alrededor de los ejes: Formación
continua en la función tutorial, Articulación inter e intra-niveles, Diversidad en la praxis
tutorial e Innovación en tutorías. Se presentaron 58 trabajos de los cuales fueron
expuestos por sus autores 50. En varios de ellos se abordó la problemática de la

1Esp. María de las Mercedes SUÁREZ. Profesora Titular Área Matemáticas, Facultad de Ingeniería,

UNICEN. msuarez@fio.unicen.edu.ar
2Esp. María Beatriz BOUCIGUEZ. Profesora Adjunta Área Matemáticas, Facultad de Ingeniería UNICEN.

boucigue@fio.unicen.edu.ar
3El 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 algunas de las
universidades de la provincia de Buenos Aires. 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 surge de manera espontánea a partir de la
necesidad de establecer un dialogo conjunto sobre la temática. Inicialmente se acordó realizar encuentros
frecuentes a nivel regional, facilitados por la cercanía geográfica. El objetivo central del grupo fue crear un
ámbito de intercambio, información y colaboración entre distintas unidades académicas e instituciones
para trabajar en el mejoramiento de la calidad y de la efectividad de los Sistemas de Tutorías. Las
reuniones regionales debían contemplar instancias de capacitación y talleres de trabajo como modo de
mejorar el aprovechamiento de los recursos y los esfuerzos educativos formativos en las distintas
regiones de la provincia. En este marco se consolidó la creación de la Revista de Tutorías en la
Educación Superior, lo que constituye un primer logro del grupo. La trayectoria iniciada por el Primer
Congreso ya mencionado y el Segundo Congreso Argentino de Sistemas de Tutorías celebrado en
Tucumán en 2011 fue evaluada desde el GITBA como necesaria de ser continuada con un congreso de
ésta temática en la provincia de Buenos Aires. Esta iniciativa fue planteada al Consejo Federal de
Decanos de Ingeniería (CONFEDI) el cual brindó el aval para su realización junto al apoyo de la
Universidad Nacional del Centro (UNICEN).

mailto:msuarez@fio.unicen.edu.ar
mailto:boucigue@fio.unicen.edu.ar

TUTORÍAS EN EDUCACIÓN SUPERIOR | VOL.3-2017

86

transición del nivel medio al superior y experiencias de apoyo pedagógico enmarcadas
en los sistemas de tutorías.

La Lic. Claudia García (Universidad Atlántida) presentó a la Dra. Marina
Müller (USAL) quien tuvo a su cargo la conferencia “Reflexiones sobre aprender y
enseñar en la Universidad”; Müller es Doctora en Psicología y sus áreas de
especialización son la Psicopedagogía, la Psicología de la Educación; Adolescencia y
Juventud.

También fueron presentados por sus propios autores, con la coordinación de
la Lic. Claudia Calvo (Universidad FASTA) los siguientes libros:

Tutoría Académica (2005) y Manual de Tutoría para la Educación Superior
(2004) por la Dra. Leticia Sánchez Encalada (Universidad Nacional Autónoma de
México). En estos libros se presentó al sistema de tutorías como una estrategia para
fortalecer el desempeño escolar en universitarios.

Docentes, Tutores, Orientación Educativa y Tutoría (2007) 5ta edición por la
Dra. Marina Müller. Este texto es un manual para la formación de docentes tutores que
refleja la larga experiencia como psicopedagoga y psicóloga de la Dra. Müller.

Causales de Deserción de Estudiantes Universitarios (2013) por la Lic. María
Inés Berrino (Facultad de Ingeniería. UNICEN). El desarrollo de este libro se ha
focalizado en el seguimiento de 1º Año, durante 20 años, de las distintas cohortes de
estudiantes de Ingeniería de la UNICEN.

A su vez, en el marco del congreso se llevaron a cabo actividades destinadas
exclusivamente a tutores pares. Una de ellas consistió en la presentación de posters
sobre experiencias tutoriales. Otra de las actividades fue un taller a cargo de la Esp.
Mónica Marchal y de la Dra. Karina Bianculli, docentes de las Facultades de Ciencias
Económicas y Sociales y de Humanidades, respectivamente, de la UNMDP. El taller
se propuso trabajar con los estudiantes que integran los sistemas tutoriales de las
instituciones participantes, como un espacio de debate, análisis y capacitación. Contó
con la presencia de aproximadamente 40 estudiantes de todo el país. El trabajo
realizado los llevó a reflexiones con respecto a la docencia universitaria, la gestión en
la universidad, el rol de los estudiantes, el desarrollo y función de los sistemas
tutoriales, las características de los tutores pares en los diversos sistemas, como
también las características del vínculo entre las carreras y disciplinas donde se
desarrollan los mismos y el estilo asumido en las prácticas tutoriales.

Asimismo se desarrolló una mesa redonda destinada a dar un espacio al
trabajo en Redes en tutorías, en ella disertaron la Mg. Celina Curti en representación
de RUNCOB, la Dra, Rita Amieva por RASTYA y la Prof. M. Mercedes Suarez por
GITBA; la mesa estuvo moderada por la Dra. María Velia Artigas de la Facultad de
Ingeniería de la UNMDP, como parte de la Coordinación Académica del Congreso. Es
de destacar que no sólo cada una de las representantes expuso las principales líneas
de trabajo en que se ocupan sino que hubo una voluntad manifiesta de las tres redes
por comenzar colaboraciones inter-redes.

Para advertir la diversidad de las miradas en este encuentro vale mencionar
la relevante contribución institucional de 26 universidades nacionales (públicas y
privadas) y 6 universidades extranjeras en la presentación de trabajos y pósters como
así también en la intervención en las actividades propuestas.

La posibilidad de contar en el Acto de Clausura con los expertos evaluadores
se constituyó en una instancia relevante ya que ellos realizaron un resumen de los
trabajos presentados poniendo el acento en los respectivos abordajes.

El viernes 11 de diciembre se llevó a cabo paralelamente el 3º Taller Nacional
de Tutorías del Consejo Federal de Decanos de Ingeniería (CONFEDI). El mismo abrió
sus actividades con las palabras del Dr. Ing. Guillermo Lombera, representando al
CONFEDI y la Vicedecana de la Facultad de Ingeniería de la Universidad Nacional del
Centro de la Provincia de Buenos Aires Mg. Ing. María Haydeé Peralta. Este evento
paralelo tuvo actividades propias que se desarrollaron con una metodología de taller
durante la mañana, organizados en dos mesas de discusión, una coordinada por la

Reseña 3º Congreso Argentino de Sistemas de Tutorías | Suarez y Bouciguez

87

Esp. Ing. Lucrecia Moro y la Dra. María Velia Artigas (ambas de la Facultad de
Ingeniería de la UNMDP), y la otra por la Ing. Bárbara Corleto (Universidad FASTA) y
la Prof. Suarez (UNICEN); como así también actividades en común con el 3er CAST
ya que sus asistentes participaron del taller “Relaciones entre políticas de inclusión y
tutorías: prácticas configuradas, debates y perspectivas a futuro” a cargo de la Dra.
Mirian Capelari.

Como se mencionó anteriormente, la realización de este congreso permitió
reabrir un espacio de encuentro para que los distintos actores que intervienen en los
sistemas de tutorías en la universidad debatan, reflexionen, propongan ideas,
intercambien experiencias y miradas y por otra parte, que éste haya sido el puntapié
para reactivar la realización de este tipo de eventos.

Las voces de los expertos

en el 3º Congreso Argentino de Sistemas de Tutorías

María Velia Artigas4

El congreso contó con especialistas de primera línea en el plano nacional y
reconocimiento internacional por su producción académica. El objeto de este escrito es
retomar los aportes más significativos que fueron expresados en la mesa de clausura
del evento científico. A partir de este rol los coordinadores de eje han realizado
distintas acciones complementarias; su labor comenzó desde la génesis del proyecto
con la definición de los contenidos que se articularon en cada eje temático,
proporcionaron también investigadores referentes para su postulación como
evaluadores, a quienes luego asistieron en el proceso de evaluaciones de
contribuciones al congreso. Los cuatro ejes de contenido fueron denominados:
“Articulación inter e intra-niveles”; “Diversidad en la praxis tutorial”; “Diversidad y
formación” e “Innovaciones en tutorías”.A continuación se retoman algunas de sus
principales definiciones, análisis e interrogantes sobre los mismos.

El eje Articulación inter e intra-niveles fue coordinado por el Mg. Ing. Víctor
Kowalski, quien primeramente realizó una breve descripción de los trabajos de su área
y señaló: “la diversidad temática es amplia, y en principio podría parecer que un
comentario al respecto no tendría más posibilidades que una descripción sintética,
como se propuso recientemente, o una simple lectura de los resúmenes de cada
trabajo. Sin embargo, y habida cuenta del evento que nos reúne, no debemos
limitarnos solamente a lo descriptivo, sino pensar, por qué no soñar, sobre qué
perspectivas abren estas experiencias, que pueden motivar hacia adelante, hacia
dónde debemos avanzar en el corto plazo, y sobre todo en el mediano y largo plazo”.
Asimismo expuso su preocupación, debido a que desde el Primer Congreso de
Sistemas de Tutorías desarrollado en Oberá, Misiones en el año 2010, al momento del
3º Congreso, en la mayoría de las instituciones no se ha mejorado la situación del
abandono estudiantil; sin embargo sostuvo que “Estas preocupaciones y acciones
desplegadas y tratadas en los sistemas tutoriales, significaron un cambio de hábitos,
conductas y enfoques para los docentes universitarios, y en particular para los de las
áreas de las ingenierías que tuvimos inclusive que incorporar nuevas palabras a
nuestro vocabulario”. A su vez, enumeró acciones que se fueron desprendiendo a

4Doctora por la Facultad de Psicología de la UBA. Especialista en Psicología Organizacional y del Trabajo
(UBA). Licenciada en Psicología (UNMdP).Docente Regular Exclusiva de Administración de Recursos
Humanos en la Facultad de Ingeniería (FI-UNMdP).

TUTORÍAS EN EDUCACIÓN SUPERIOR | VOL.3-2017

88

partir del desarrollo de los sistemas de tutorías tales como: crear y/o consolidar los
gabinetes pedagógicos, reconocer institucionalmente estas actividades, asegurar la
capacitación permanente, crear un red más amplia, entre otras. Analizó que si bien
muchas de estas acciones se han hecho efectivas todavía no serían suficientes para
mejorar las dinámicas de las matrículas estudiantiles. En este sentido, Víctor Kowalski
propone un enfoque basado en competencias, que tiene como uno de sus ejes la
enseñanza centrada en el estudiante. Al respecto señala: “el cuerpo docente en
general aún sigue enfocado en los contenidos cognitivos como único valor, y el
profesor sigue siendo el único soberano en las aulas. El sistema de tutorías le está
diciendo al cuerpo docente que no podrá seguir paliando situaciones ni incluyendo a
los alumnos, que luego son desmotivados por los propios docentes”. Finalmente
culminó su presentación con un interrogante. “El enfoque de la formación en
competencias puede aportar no sólo a problemas en los primeros años de las
carreras, sino que puede sumar a generar nuevas estrategias para toda la formación
del individuo. Pero, ¿Es ésa la tarea del sistema de tutorías?”.

La Dra. Miriam Capelari articuló las contribuciones de dos ejes: Diversidad en
la praxis tutorial y Diversidad y formación con la colaboración de la Dra. Liliana Laco
quien también se desempeñó como coordinadora de eje. Capelari comenzó
reflexionando sobre el escaso número de ponencias que se presentaron al congreso
sobre el tópico de diversidad y articulación, señalando que “las áreas que aún son
importantes de abordar y no han sido trabajadas en profundidad aun así evidencian un
fuerte trabajo de construcción y de institucionalización del rol del tutor al interior de las
instituciones, y a la vez, de reconstrucción (ya que son muchos los trabajos que aluden
a procesos de reflexión y revisión de prácticas que han sido o son modificadas)”.

Luego describió algunas cuestiones comunes advertidas en las ponencias
presentadas en estos ejes, como los casos de estudiantes recursantes, que estudian y
trabajan, que abandonan sus estudios y otros estudiantes con algún tipo de
discapacidad. Fue así que resumió “esta diversidad no es portadora de dificultades, y
menos aún legitimadora de imposibilidades. El planteo de asumir una dimensión
institucional para atender a la diversidad estudiantil y el trabajo con distintos actores
(capacitación a docentes) es de esperar que cobre relevancia”. Asimismo recordó la
importancia de incluir en el abordaje de la problemática el contexto educativo del
sujeto visibilizando a otros actores. “La mención a contextos y no solo a sujetos, lleva
implícito un supuesto de educabilidad (confianza en las posibilidades de aprender) que
pone el acento en las situaciones en las que los estudiantes están inmersos y en la
importancia de generar contextos facilitadores, que den oportunidades de igualdad,
trabajando con todos los estudiantes, y no solo con aquellos que son portadores de
supuestos déficits”.

En relación al eje formación enumeró las experiencias que permiten observar la
importancia de la capacitación continua que aporta a consolidar el rol del tutor hacia
dentro de las instituciones que se resume en sus palabras “Enriquecer la formación y
experiencias, compartiendo, con acciones en colaboración, que es uno de los
pendientes y desafíos de la tutoría para los próximos años”.

Por último terminó su presentación celebrando aquellos espacios de formación
donde se han generado propuestas creativas y sobre todo una actitud autocrítica a las
prácticas cotidianas. Para despedirse eligió un mensaje esperanzador: “En esto
tenemos mucho por delante, y en la medida que se logren estas instancias
colaborativas más amplias se contribuirá a consolidar y enriquecer el rol de tutor a
partir del crecimiento y la institucionalización logrados en los últimos 15 años. Y frente
a las amenazas de su continuidad en cuanto al financiamiento, hay un desarrollo que
veo difícil de frenar o desmotivar, por el contrario ha cobrado nueva fuerza, y nuevos
desafíos nos esperan para los próximos años”.

El eje Innovaciones en tutorías, fue coordinado por la Dra. Rita Amieva; quien
inició su análisis describiendo cada uno de los aportes desarrollados en el mismo. Los
comentarios sobre ellos fueron muy interesantes dado que visibilizaban su propia

Reseña 3º Congreso Argentino de Sistemas de Tutorías | Suarez y Bouciguez

89

experticia del tema. Señaló que algunos de los trabajos presentados realizaron una
revisión de los contenidos socio-humanísticos en la formación de grado de los
ingenieros desde la perspectiva de los tutores pares, para quienes las tutorías
constituyeron una experiencia formativa que contribuyó a su formación integral; así
como otros demostraron que han alineado las intervenciones tutoriales hacia la
orientación en competencias transversales y básicas vinculadas a la alfabetización
académica trabajando con la población de los ingresantes. Luego puntualizó sobre
trabajos que se podrían calificar de meta-evaluativos en tanto tenían por objeto de
indagación, las propias estrategias de evaluación implementados por los sistemas de
tutorías. Finalmente Amieva explicó: “En suma, si bien lo innovador depende en gran
medida del contexto al que refieren las prácticas de tutorías, lo cierto es que en las
ponencias presentados se remite a una capacidad de las tutorías para interpelar y
revisar concepciones y prácticas institucionales, curriculares y pedagógico-didácticas.
Esto es posible de advertir en aquellas ponencias en las que tutores y docentes
emprendieron un análisis y una reflexión sobre el currículo de la formación de grado,
las formas institucionales de trabajo y las estrategias de enseñanza más habituales de
la universidad; que les permitieron salirse de los márgenes en los que inicialmente las
ubicaran los programas nacionales, para avanzar en una re-conceptualización propia,
que le permitió atender otras situaciones y pensar en nuevos modelos; en definitiva,
transitar nuevos caminos comprometidos con la inclusión y la integración democrática,
tal como corresponde a la universidad pública”.

En síntesis, este Tercer Congreso Argentino de Sistemas de Tutorías:
Desafíos, Desarrollos y Perspectivas, ha contado con cuatro destacados expertos en
la temática quienes han podido sintetizar en sus colaboraciones los puntos más
destacados del conjunto de los trabajos presentados y expuestos, imprimiéndoles un
valor agregado con la impronta de su experiencia y su análisis; consiguiendo
convertirse en un verdadero broche de oro para la clausura del evento.

TUTORÍAS EN EDUCACIÓN SUPERIOR | VOL.3-2017

90

SUÁREZ, MARÍA DE LAS MERCEDES es profesora en Matemática y Física y

Especialista en Enseñanza de las Ciencias Experimentales Facultad de Ingeniería.

Universidad Nacional del Centro. Investigadora categorizado por la SPU a través del

Programa de Incentivos Categoría de revista III. Profesora Titular Ordinaria Exclusiva.

Área de Matemática. Departamento de Cs. Básicas. Res. CAFI Nº138/18 Directora

Académica Diplomatura Universitaria Superior en Gestión en el aula de Matemática.

Directora del NACT (Núcleo de Actividades Científico Tecnológicas) GIASU y Co-

directora del Proyecto de investigación "La articulación escuela secundaria-universidad

y la formación docente. Perspectivas y acciones de trabajo inter-niveles". (2017-2019)

Aprobado por SPU en el Programa de incentivos.msuarez@fio.unicen.edu.ar

BOUCIGUEZ, MARÍA BEATRIZ es profesora Adjunta Área Matemáticas, Facultad de
Ingeniería UNICEN. boucigue@fio.unicen.edu.ar

ARTIGAS, MARÍA VELIA es Doctora por la Facultad de Psicología de la UBA.

Especialista en Psicología Organizacional y del Trabajo (UBA). Licenciada
en Psicología (UNMdP).Docente Regular Exclusiva de Administración de Recursos
Humanos en la Facultad de Ingeniería (UNMdP) y Responsable del Servicio de
Orientación Laboral y Coordinadora de Tutorías de Ingreso: Programa Acompañando
al estudiante de primer año de la FI-UNMdP. Cuenta con formación de postgrado en la
Universidad de Bari, Italia. Actualmente cursa el Posgrado: Experto en formación por
competencias (UNAM). Investigadora categorizada trabaja sobre tutorías y
competencias en la FI-UNMdP (Mg. Ing. Onaine) y sobre calidad de vida laboral (Dra.
Ferrari). Ha publicado artículos científicos en revistas y congresos nacionales e
internacionales. Miembro del Comité Editor de la Revista Tutorías en Educación
Superior del GITBA.mvartigas@hotmail.com

mailto:msuarez@fio.unicen.edu.ar
mailto:boucigue@fio.unicen.edu.ar
mailto:mvartigas@hotmail.com

91

Normas editoriales de la Revista Tutorías

en la Educación Superior

Serán aceptados para su publicación trabajos inéditos referentes a las Tutorías

en la Educación Superior, previa evaluación del Comité Evaluador. No se admitirán

aquellos que hayan sido publicados total o parcialmente. Tampoco podrán ser

reproducidos en otros medios sin la previa autorización de la Revista de Tutorías en la

Educación Superior.

1-Objetivos de la Publicación

▪ Difundir los trabajos de investigación, reseñar la nueva bibliografía e informar

sobre los encuentros o los congresos académicos y de investigación sobre los

Sistemas Tutoriales en Educación Superior en la Argentina y en el exterior.

▪ Estimular el diálogo interdisciplinario sobre la definición de un área temática

dentro de los estudios en Educación Superior.

2-Secciones de la Revista:

▪ Trabajos de investigación originales e inéditos: (Introducción, Metodología,

Resultados, Discusión, Conclusiones, Tablas y Figuras, con una extensión

máxima de 10.000 palabras).

▪ Divulgación académica: avances de investigación, aportes teóricos y/o

metodológicos (Introducción, Metodología, Resultados, Discusión,

Conclusiones, Tablas y Figuras, con una extensión máxima de 10.000

palabras).

▪ Reseñas de bibliografía y eventos de la temática: (Identificación del

documento y se presentan a solicitud del comité editorial, con una extensión

máxima de 1200 palabras).

▪ Entrevistas a referentes del área: (de 1200 a 2000 palabras como máximo).

3-Normas editoriales

3.1-Envío:

Los textos de los trabajos inéditos deberán enviarse a la casilla de correo de la

revista revistadetutorias@gmail.com en versión Word, recomendado formato RTF o

doc. La recepción y evaluación de los trabajos es por sistema doble ciego, por tanto se

solicita que en el asunto del mensaje debe figurar el apellido del autor, o el primero de

los autores si son más de uno. Se adjuntará el trabajo dos veces al correo de envío,

cada archivo debe nombrarse de distinta manera. Un archivo se nombrará con nombre

completo del primero de los autores y el titulo del trabajo y el otro archivo adjunto sólo

con el título del texto, en este archivo se evitará colocar el nombre del autor en el texto

o cualquier dato que deje velada su identidad. A su vez deberá adjuntarse un resumen

de CV de cada autor (máximo de 3 páginas).

Ejemplo:

Asunto del mensaje: Álvarez

Adjunto 1: Álvarez-Los Sistemas Tutoriales en la Universidad Pública.

Adjunto 2: Los Sistemas Tutoriales en la Universidad Pública.

Adjunto 3: CV Álvarez

mailto:revistadetutorias@gmail.com

TUTORÍAS EN EDUCACIÓN SUPERIOR | VOL.3-2017

92

3.2-Formato:

Los trabajos completos de investigación y divulgación podrán tener una

extensión mínima de 4800 palabras y máxima de 10000 palabras, incluida la

bibliografía y los anexos. Las reseñas podrán tener una extensión máxima de 1200

palabras y las entrevistas entre 1200 palabras y 2000 palabras.

Título del trabajo centrado en letra normal, sin negrita y sin subrayar

(castellano e inglés).

 Nombre y apellido de los autores en el margen derecho, con nota final (*) en

cada autor, que se detallará a pie de página indicando: título académico, cargo actual,

lugar de trabajo o pertenencia, e-mail de contacto, esta información no debe superar

las 5 líneas.

El texto deberá estar justificado, en letra Arial 11, interlineado sencillo, en hoja
A4, a su vez deberá presentar sangría de primera línea en 1.5 en vez de tabulaciones
o espacios para los márgenes.

Los artículos deberán contar con un resumen en español de 200 palabras que
incluya el objetivo y alcance del estudio o propuesta realizada y presentada en el
artículo, una breve descripción de la metodología, los resultados más importantes y las
principales conclusiones, además debe incluirse al final del mismo tres palabras
claves.

Las referencias para citar un autor en el texto se realizará del siguiente modo:
apellido del autor, año de la publicación y número de la página si se trata de una cita
textual. Ej. (Altamirano, 2001:23)

Las citas textuales que superen las cuatro líneas se incluirán en formato de

interlineado simple, Arial 10, sangría de primera línea en 1.5 para todo el texto.

La bibliografía utilizada en el artículo deberá detallarse al final del mismo

según las normas de la American Psychological Association (APA), 5ª Edición. Debe

ser confeccionada en estricto orden alfabético, según el apellido de los autores. Si hay

más de un texto de un mismo autor, se ubican en orden cronológico, desde el más

antiguo al más nuevo. Si aparece una obra de un autor y otra del mismo autor pero

con otras personas, primero se detalla la obra del autor solo y luego la otra obra.

Ejemplo: Primero Jones, G. (1987) y luego Jones, G. & Coustin, L. (1985).

Libro Completo

Se pone el apellido del autor, una coma, un espacio, la inicial o iniciales del

nombre seguidas de un punto (espacio entre puntos), espacio, año entre paréntesis,

punto, espacio, título del libro en letra cursiva y sólo con mayúscula la primera letra.

Ciudad de la edición, dos puntos y nombre de la editorial (sin poner la palabra

editorial).

Jiménez, G. F. (1990). Introducción al Psicodiagnóstico de Rorschach y láminas

proyectivas. Salamanca: Amarú Ediciones.

En caso de dos autores se separan por &. En caso de más de dos autores, se

separan los nombres con coma y entre el penúltimo y último se pone &. Deben ser

nombrados todos los autores, cuando son menos de 7 autores. Cuando los autores

son 7 ó más, se escriben los primeros 6 y luego se pone et al. Ejemplo:

Normas Editoriales de la Revista Tutorías en la Educación Superior

93

Alvarado, R., Lavanderos, R., Neves, H., Wood, P., Guerrero, A., Vera, A. et al. (1993).

Un modelo de intervención psicosocial con madres adolescentes. En R. M. Olave & L.

Zambrano (Comp.), Psicología comunitaria y salud mental en Chile (pp. 213-221).

Santiago: Editorial Universidad Diego Portales.

Capítulo de libro

El título del capítulo va letra normal en primer lugar. Después del punto se pone

En, espacio, inicial del nombre de los autores, editores, compiladores, espacio,

apellido, coma, entre paréntesis si son editores o compiladores (se abrevia Ed. si es

un editor, Eds. si es más de uno, Comp. si es o son compiladores, Trad. si son

traductores), espacio, coma, espacio, título del libro (en letra cursiva), espacio, páginas

del libro en las que aparece el capítulo entre paréntesis (se abrevia pp. para páginas y

p. para una página, el número de las páginas separadas por guión cuando es más de

una página). Ciudad de edición, dos puntos y nombre de la editorial (sin poner la

palabra editorial).

Garrison, C., Schoenbach, V. & Kaplan, B. (1985). Depressive symptoms in early

adolescence. En A. Dean (Ed.), Depression in multidisciplinary perspective (pp. 60-82).

New York, NY: Brunner/Mazel.

Shinn, M. (1990). Mixing and matching: Levels of conceptualization, measurement, and

statistical analysis in community research. En P. Tolan, C. Keys, F. Chertok & L. Jason

(Eds.), Researching community psychology: Issues of theory, research, and methods

(pp. 111-126). Washington, DC: American Psychological Association.

Artículo en Revista

Apellido del autor, iniciales del nombre, año entre paréntesis, luego punto y el

título del artículo que va en letra normal luego espacio y nombre de la revista en letra

cursiva, coma en letra cursiva, número de la revista en letra cursiva y números

arábigos, coma en letra cursiva, páginas separadas por guión en letra normal y punto.

La primera letra de las palabras principales (excepto artículos, preposiciones,

conjunciones) del título de la revista en mayúscula.

Sprey, J. (1988). Current theorizing on the family: An appraisal. Journal of Marriage

and the Family, 50, 875-890.

Ambrosini, P. J., Metz, C., Bianchi, M. D., Rabinovich, H. & Undie, A. (1991).

Concurrent validity and psychometric properties of the Beck Depression Inventory in

outpatients adolescents. Journal of the American Academy of Child and Adolescent

Psychiatry, 30, 51-57.

Cuando la revista no tiene número, sino que sólo se expresa un mes, una estación del

año o es una publicación especial, en vez del número se pone el mes en cursiva,

coma en cursiva, páginas en letra normal, o publicación especial.

Thompson, L. & Walker, A. (1982). The dyad as the unit of analysis: Conceptual and

methodological issues. Journal of Marriage and the Family, November, 889-900.

Paredes, A., Micheli, C. G. & Vargas, R. (1995). Manual de Rorschach clínico. Revista

de Psiquiatría Clínica, Suplemento Especial.

TUTORÍAS EN EDUCACIÓN SUPERIOR | VOL.3-2017

94

Ponencias o conferencias en simposio, congreso, reuniones, entre otros.

Si la contribución está publicada en un libro con editor se debe señalar la

publicación. El título del simposio, congreso o reunión debe ir con mayúsculas.

Deci, E. L. & Ryan, R. M. (1991). A motivational approach to self: Integration in

personality. En R. Dienstbier (Ed.), Nebraska Symposium on Motivation: Vol. 38.

Perspectives on motivation (pp. 237-288). Lincoln: University of Nebraska Press.

Si la contribución no está publicada, se pone el mes en el que tuvo lugar el evento,

separado de una coma después del año. Después del título de la ponencia o

conferencia se pone Ponencia presentada en, el nombre completo del congreso con

las palabras principales en mayúscula, coma, espacio, ciudad, coma, espacio, país,

punto. Si fue poster se pone Poster presentado en…

Hoffman, L. & Goolishian, H. (1989, junio). Cybernetic and the post modern movement:

A dialogue. Ponencia presentada en el Primer Congreso Mundial de Terapia Familiar,

Dublin, Irlanda.

Ravazzola, C. (1993, abril). La perspectiva del género en psicoterapia. Trabajo

presentado en el Seminario realizado en la Escuela de Psicología de la Universidad

Católica de Chile, Santiago, Chile.

Zegers, B. (1995, agosto). El Test de Rorschach como orientador de la terapia.

Ponencia presentada al Curso Internacional de Psiquiatría y Psicología Infantil, Unidad

de Psiquiatría Infantil del Hospital Luis Calvo Mackenna, Santiago, Chile.

Medios electrónicos en Internet

Si es un artículo que es un duplicado de una versión impresa en una revista, se utiliza

el mismo formato para artículo de revista, poniendo entre paréntesis cuadrados

[Versión electrónica] después del título del artículo:

Maller, S. J. (2001). Differential item functioning in the WISC-III: Item parameters for

boys and girls in the national standardization sample [Versión electrónica]. Educational

and Psychological Measurement, 61, 793-817.

Si el artículo disponible en la web es distinto a versión impresa, después de las

páginas de la revista, se pone la fecha de la extracción y la dirección de internet:

Hudson, J. L. & Rapee, M. R. (2001). Parent child interactions and anxiety disorders:

An observational study. Behaviour Research and Theraphy, 39, 1411-1427. Extraído el

23 Enero, 2002, de http://www.sibuc.puc.cl/sibuc/index.html

3.3- Figuras, imágenes, gráficos y tablas

Las figuras, imágenes, gráficos, cuadros y tablas de los artículos deben ser
realizados en el software elegido y luego pegados como imagen en el texto realizado
en Word. Y además deberán ser enviados en archivo separado (formato TIF, JPG o
PNG) numerados según orden de aparición en el texto (el cual debe indicar
claramente su ubicación e incluir el epígrafe correspondiente). La resolución mínima
del archivo debe ser 300 PPP, o en su defecto debe ajustarse en el envío postal
original o copia impresa de buena calidad para su posterior digitalización.

Normas Editoriales de la Revista Tutorías en la Educación Superior

95

