2- El educador como acompañante

El tutor
El educador en cuanto acompañante es un profesional, que tomando en cuenta sus aptitudes y habilidades profesionales y actitudes humanas se desempeña como maestro, mediador-asesor de alguna materia y acompañante de los alumnos.

Para desarrollar estos aspectos se toman en cuenta los siguientes puntos:

· El educador como acompañante

· El educador como mediador

· Habilidades para el acompañamiento; cuestionario

· Rol del acompañante

· El educador como facilitador del proceso grupal

· Los ámbitos de acción del tutor

· Plan de trabajo del tutor: guía para su elaboración

1)- El educador como acompañante

Como educador destaca en los siguientes aspectos:

· Educa por su persona, por la calidad de su relación y por su capacidad profesional.

· Domina las materias que imparte.

· Es capaz de transmitir sus conocimientos, motivando a los alumnos.

· Participa en la creación de la comunidad educativa, conviviendo y comunicándose en un ambiente de respeto y libertad.

· Amor a su profesión y dedicación a la juventud.

· Interés por su formación permanente.

· Disponibilidad por atender a los alumnos a su cargo.

· Dinamismo y liderazgo.

· Manejo de las dinámicas de grupo.

· Capacidad para trabajar en equipo con sus compañeros.

Destaca en su persona y en su actividad educativa:

· La reflexión: se interroga sobre lo que ha logrado y planifica lo que desea, basado en la reflexión, hasta llegar a ser un investigador educativo, en la acción misma es donde aprende, conjuntando teoría y práctica.

· La planeación: planea de acuerdo a la realidad de sus alumnos, al proyecto educativo y a los objetivos propuestos.

· La acción: lleva a cabo lo planeado mediante acciones ordenadas y programadas

· La relación: con compañeros maestros y alumnos. En continuo diálogo. Es cordial. Aprovecha las reuniones formales y las pláticas informales. Valora los asuntos cotidianos que se presentan a él o a los alumnos.

· El espíritu de equipo: la educación es una labor de equipo hasta conformar una comunidad universitaria: con alumnos, maestros...

· La prudencia: sabe llegar al punto medio entre la norma y la persona.

Actitudes del educador-acompañante:

· Autenticidad consigo mismo y en la relación con los otros.

· Sentido de presencia que supone acoger y aceptar a la persona tal cual es.

· Sensibilidad mediante la comprensión empática, que es acompañar al otro desde su propia situación.

· Aceptación: consiste en permitir que las personas sean diferentes unas de otras. Es ver al otro con un valor intrínseco independientemente de sus cualidades o fallas. Procurando que la relación sea respetuosa y de aceptación.

· Comprensión: es la habilidad para percibir los significados, el contenido y la estructura del pensamiento del otro en un proceso de compartir. Es sentir con el otro.

· Diagnóstico: con el fin de entender la persona del alumno para conceptualizar los problemas que surgen.

· Comunicación: es la posibilidad de diálogo y de aceptación.

· Observación: interés por examinar y explicarse los comportamientos. La observación sistemática implica ser objetivo. Describe a la persona en sus intereses, actitudes, características, personalidad, inteligencia y habilidades.

Habilidades:

· Habilidad de saber atender, saber captar lo que los otros quieren decir y mostrar.

· Habilidad de responder sobre todo a aquello que el educando requiere y no es capaz de pedir verbalmente.

· Habilidad de iniciar al educando en la formulación de preguntas, en la capacidad de tomar decisiones, en el saber convivir con los otros compañeros integrantes del grupo.

El alumno espera encontrar las siguientes actitudes en el acompañante:

· Afectividad: ofrece una relación adecuada, que implica paciencia y tolerancia.

· Personalización: conoce bien al alumno, se preocupa por sus necesidades.

· Respeto: discreción en los temas tratados.

· Justicia: sinceridad en el trato, evitando favoritismos.

· Autoridad: serena, fruto de una madurez.

2)- El educador como mediador

El educador en cuanto mediador toma en cuenta los siguientes aspectos:

· Principios y creencias: confía en su capacidad mediadora. Estima el valor de cada persona. Posee coherencia y respeto en su relación educativa.

· Profesional: domina su materia. Conoce los procesos psicopedagógicos, dificultades y estrategias de enseñanza. Planifica, el proceso de aprendizaje-enseñanza.

· Objetivos: propone objetivos, metas asequibles y contenidos significativos. Crea expectativas, motiva, alienta, mediando trascendencia y significación.

· Método: crea procesos formativos, cuestiona y hace tomar conciencia-metacognición.

· Alumno: conoce a los alumnos y sus ámbitos, capacidades, estilo cognitivo y conocimientos. Sabe motivar, crea expectativas, autoestima y autocontrol.

· Aprendizajes: forma la inteligencia, crea relaciones interdisciplinares, despierta curiosidad. Enseña estrategias, procedimientos, prepara para el cambio cognitivo. Enseña a aprender, a pensar, a conocer, a hacer, a vivir juntos a ser: el proyecto de vida.

· Aplicación a la vida: potencia el trabajo personal, original e independiente. Anticipa conflictos y nuevas situaciones vitales. Busca condiciones para la responsabilidad, el compromiso, la creatividad.

· Actitudes y valores: crea una actitud crítica, reflexiva, comprensiva y colaboradora. Anima en la vivencia de valores en las relaciones personales y sociales. Busca situaciones para la responsabilidad, el compromiso y la creatividad.

· Evaluación, planificación: enseña a planificar, organizar los proyectos y trabajos. A ser previsor. Fomenta la autoevaluación y juicio crítico sobre sí y su entorno.

3)- Actitudes-Habilidades para el acompañamiento

Cuestionario
Lea cada una de las afirmaciones y estime que tanto posee cada uno de los rasgos, escribiendo en el renglón la letra correspondiente

M = Mucho B = Bastante R = Regular P = Poco N = Nada o casi nada

	Cuento con facilidad para el trato con los demás.

	Tengo capacidad de entrega.

	Me considero persona intuitiva, captadora de situaciones.

	Comprendo a los demás, poniéndome en su situación.

	Tengo interés por los problemas humanos y sociales.

4)- Rol del acompañante

· Respeta la persona de cada alumno.

· Lo observa sistemáticamente en clase y fuera de ella.

· Dialoga con cada uno.

· Ayuda a que cada uno se conozca mejor a sí mismo.

· Conoce la personalidad y carácter de los alumnos.

· Conoce sus capacidades intelectuales.

· Conoce sus intereses, aspiraciones e ideales.

· Conoce su vida familiar y sus amigos.

· Conoce su actitud ante la institución educativa y el trabajo académico.

· Facilita la dinámica de integración en el grupo.

· Diagnostica su grado de aprendizaje y favorece su avance académico.

· Presta especial atención a los alumnos con problemas.

· Les confecciona un programa de refuerzo académico adecuado.

· Orienta al alumno para que se responsabilice de su conducta.

· Facilita el ingreso al mundo laboral.

· Conoce la dinámica propia del grupo.

· Facilita el crecimiento del grupo, en cuanto tal.

· Reconoce los conflictos grupales.

· Mantiene la comunicación con los otros educadores y padres de familia.

5)- El educador como facilitador del proceso grupal

Los procesos de aprendizaje y socialización con los alumnos

Todo proceso educativo cuenta como elemento primordial la calidad de la relación entre el maestro y el alumno, de los alumnos entre sí y de todos los integrantes del grupo funcionando como equipo integrado. Es el tipo de vínculo o de relación que se establece entre el maestro y el alumno.

El tipo de relación que se da en el proceso educativo se desarrolla en una vinculación que busca la autonomía, la cooperación y el intercambio de las personas que lo integran.

El grupo educativo igual que cualquier grupo humano, tiene diversos objetivos entre sus componentes, sus jerarquías, su organización, sus finalidades.

Por lo que es necesario distinguir entre dos tipos de objetivos que se dan en la labor educativa del salón de clases:

Objetivos explícitos: son los objetivos académicos y formativos de los programas académicos, las metas a conseguir, la información que aprenderán los alumnos y la manera en que lo harán.

Los objetivos implícitos: son los objetivos que tienen que ver más con la sociabilización: el tipo de vínculo o relación que el educador desea que los alumnos desarrollen con él y al relacionarse entre ellos: colaboración, cooperación, sociabilización... o los contrarios: agresión, competencia, aislamiento,...

Para esto ayudará:

· Que sepan cuáles son las funciones de sus integrantes.

· Que se busque la comunicación entre sus miembros.

· Que se logre un sentido de pertenencia, para que se comporten como grupo.

· Que se dé importancia a toda la persona y a todas las personas.

· Que se propicie la detección y solución de problemas.

· Que haya espacio para la reflexión y evaluación de la marcha del grupo.

Como facilitador del proceso grupal el educador tiene presente los siguientes aspectos:

· Elabora un programa para facilitar el proceso grupal y el crecimiento personal.

· Coordina la puesta en marcha de dicho plan.

· Facilita el proceso grupal a partir de las relaciones interpersonales que se generan, así como la evolución de las distintas etapas por las que pasa el grupo durante su existencia y las dificultades que se provocan; los procesos afectivos e interpersonales que acompañan a los procesos de aprendizaje-enseñanza. Para esto es necesario que el educador se vuelva un observador constante, consistente y atento de todo tipo de proceso, hasta llegar a una adecuada interpretación de los mismos. Que tome las medidas necesarias para llegar a los fines propuestos.

· Promueve la comunicación comprometida y profunda en el grupo, así como la retroalimentación. El educador anima el diálogo, la expresión honesta, ayuda al grupo a escucharse y busca la participación de la mayoría o de la totalidad de los integrantes del grupo, cuidando que la comunicación no se rompa o se deteriore.

· Propicia el aprendizaje coordina las actividades e indica las fuentes de experiencia e información, tomando en cuenta a los maestros y a las materias que imparten en el grupo.

6)- Los ámbitos de acción del tutor

La acción tutorial tiene como destinatarios inmediatos a los alumnos, los cuales viven en un contexto social amplio (familia, amigos, vecinos, medios de comunicación, escuela, grupo de clase,...). El tutor es mediador entre maestros y alumnos; entre los alumnos y sus padres. Sin embargo, los ámbitos de la acción del tutor son principalmente los siguientes:

· Con los alumnos busca que la educación promueva una formación integral en los aspectos de personalidad, escolares y vocacionales, tanto en lo individual, como en lo grupal. Por lo que desarrolla:

Funciones:

· Facilita la integración del alumno al grupo y a la escuela.

· Contribuye a la personalización de los procesos de aprendizaje-enseñanza: detección de problemas, asesorías.

· Coordina la evaluación de los alumnos.

· Favorece la maduración vocacional y profesional de los alumnos.

· Favorece la participación de los alumnos en la institución.

Tareas:
· Planifica anualmente la tutoría en conjunto con los tutores correspondientes.

· Organiza la sesión semanal de tutoría con los alumnos.

· Da a conocer los objetivos y reglamentos de la institución; así como su organización (organigrama).

· Proporciona una información y un recorrido por las diversas áreas de la institución.

· Expone el plan tutorial para el curso, así como los horarios disponibles de la tutoría.

· Tiene al día el expediente del alumno: ficha personal, tests, calificaciones.

· Realiza las entrevistas inicial, intermedia y final con cada alumno.

· Asesora al grupo en las técnicas de trabajo académico: hábitos, métodos de estudio, técnicas de investigación.

· Conoce las causas de las dificultades de aprendizaje busca soluciones.

· Aplica programas de recuperación.

· Asesora a los alumnos que presentan dificultades de adaptación.

· Sugiere se acuda a especialistas en caso necesario.

· Favorece actividades y convivencias de integración.

· Ayuda a que se elija a los representantes del grupo y ve la manera en que esta representación funcione.

· Programa pláticas sobre temas de interés.

· Favorece la creatividad y la vida artística con actividades correspondientes.

· Busca que los alumnos conozcan su entorno inmediato: bibliotecas, servicios, recreativos,...

· Facilita la reflexión con los alumnos, para que cada uno se conozca más sus habilidades, actitudes,...

· Ayudar a los alumnos en la elección de materias optativas.

· Realiza actividades de información profesional: charlas, visitas al mundo laboral,...

· Coadyuva en la orientación vocacional y profesiográfica.

· Realiza las reuniones de tutoría para evaluar y mejorar la vida del grupo.

· Hace las indicaciones oportunas en cuanto al comportamiento, puntualidad y asistencia.

· Conoce y mejora la integración de cada alumno en su grupo y al grupo en general.

· Con los otros tutores y educadores. El que varios profesores impartan materias en un mismo grupo evidencia la necesidad de coordinación entre ellos, la cual la realiza el tutor.

Funciones:

· Coordina los ajustes de las programaciones al grupo de alumnos, de acuerdo con sus necesidades específicas.

· Coordina los procesos evaluadores de cada alumno y del grupo de alumnos.

· Posibilita líneas comune s de educación con los educadores, de acuerdo con el proyecto educativo de la Institución y del departamento de orientación.

Tareas:

· Conoce y coopera con los profesores del grupo en la programación y los recursos necesarios.

· Informa a los profesores sobre el plan de tutoría, y les solicita su ayuda.

· Informa a los profesores sobre las características específicas del grupo.

· Transmite a los profesores las inquietudes del grupo.

· Media entre los profesores y los alumnos.

· Transmite a los alumnos las opiniones o sugerencias de los profesores.

· Solicita a los profesores programas de recuperación.

· Participa en las sesiones de evaluación con los demás tutores y profesores.

· Establece con los educadores, particularmente del mismo nivel, la coordinación para unificar objetivos.

· Colabora con el Departamento de Orientación.

· La red tutorial. La acción tutorial necesita ser programada y organizada en lo referente a: objetivos, contenidos, actividades. Par ello se consolida la red tutorial que busca abarcar las siguientes:

Funciones:

· Una programación sistemática realizada entre los tutores.

· Que la acción tutorial sea globalizada, para que se muestre la unidad de las acciones con los alumnos a lo largo de todos los cursos.

· Y que, además sea una acción diferenciada de acuerdo con cada ciclo, nivel y grupo.

· Una organización y estructura funcional que facilite la articulación de personas, recursos, programas y garantice un correcto funcionamiento y eficacia.

· Es necesaria la figura del coordinador de tutores por ciclo o nivel, que facilite la programación y organización de todo lo anterior.

· Se coordinan con el departamento de orientación.

· Con los padres de los alumnos. Los padres de familia, como primeros responsables de la educación de sus hijos, buscan estar implicados en la misma; par ello resulta adecuado que conozcan las líneas educativas de la institución, principalmente a través del tutor, el cual enlaza la acción educativa escolar.
Funciones:

· Contribuye a que la comunicación sea fluida entre los padres de familia y la institución educativa.

· Informa a los padres de familia sobre el avance y la situación de sus hijos.

· Implica la acción conjunta de los padres de familia con la de la institución educativa.

· Busca que éstos cooperen y participen en las actividades educativas de la Institución.

Tareas:

· Conoce a los padres de familia, y establececon ellos una relación cooperativa.

· Mantiene reuniones con los padres de familia: al inicio del curso, a medio curso y al final del curso, para evaluarlo.

· Informa de las acciones de la tutoría durante el curso, para unificar criterios y actitudes educativas.

· Involucra a los padres de familia en las tareas de sus hijos: en el control y en los materiales correspondientes.

· Realizar entrevistas a los padres de familia, cuando éstos lo soliciten, o el tutor lo considere necesario.

· Si la situación lo amerita, media en los posibles conflictos entre padres e hijos; o en los conflictos entre un profesor y los padres de familia.

· Solicita la colaboración de los padres de familia para actividades formativas: conferencias, visitas culturales, paseos, visitas a empresas o fábricas.

· Les invita a un plan de formación permanente: Diálogo de Padres, Escuela de Padres...

· Hace llegar a los padres los resultados de las evaluaciones.

Además el tutor y la red tutorial están en relación con:

· Con los directivos de la institución.

· Con el equipo de orientadores y el Departamento de Orientación.

· Con los diversos grupos de la institución: sociedad de alumnos, asociación de padres de familia, otros grupos o asociaciones,...

· Con el personal y los empleados: secretarias, empleados de intendencia y mantenimiento, otros empleados.

· Dentro del sistema de la institución: grupos y actividades educativas, campañas, semanas especiales, días de,...

· Con el entorno social: las colonias cercanas, organizaciones locales, asociaciones y grupos de la localidad.

7)- Plan de trabajo del tutor
Guía para su elaboración
Introducción:
Objetivos (académicos, sociales, formativos, de orientación educativa,...):
Personas y/o grupos involucrados:
Principales actividades:
Recursos:

� Elaborado por varios educadores en distintos momentos.

� Cfr. Actas del Congreso de Centros La Salle (1999).

� Cfr. Román S., J. M. y Pastor M., S.(1980).

� Cfr. Lázaro A. y Asensi, J. (1989).

� Cfr. Brunet G., J. J. y Negro F., J. L. (1991).

