CURS D’APTITUD PEDAGÒGICA

MÒDUL D’EDUCACIÓ

CAPÍTOL 4

TUTORIA I ORIENTACIÓ

Antoni Vaquer Chiva

Objectius
Objectius generals:

Conèixer la funció tutorial a l’educació secundària i valorar la seua importància

Objectius específics:

· Prendre consciència de la importància de la funció tutorial i orientadora

· Conèixer les funcions del professor/a tutor/a respecte a l’alumnat, les famílies i la resta de professorat

· Familiaritzar-se amb el Pla d’Acció Tutorial i les seues característiques

· Familiaritzar-se amb les activitats centrals de la tutoria

· Ser capaç de programar un trimestre d’activitats de tutoria amb alumnes

· Adquirir recursos per a treballar com a professor/a tutor/a

Continguts:
1. Introducció
2. La funció tutorial
2.1. Orientació i tutoria
2.2. Normativa i funcions
2.3. Organització
2.4. Pla d’acció tutorial
2.4.1 Normativa

2.4.2 Estructura del PAT

2.4.2.1 Objectius

2.4.2.2. Activitats

2.4.3.3. Metodologia

2.4.3.4. Instruments

2.4.3.5 Temporalització

2.4.3.6 Àmbits d’aplicació

2.4.3 El consell orientador

2.5. Les activitats amb l’alumnat

3. La tutoria als programes de compensatòria, PACG i PDC
4. Recursos per a l ‘acció tutorial
5. Resum i conclusions
Referències bibliogràfiques
Bibliografia per a aprofundir
Activitats d’aprenentatge presencials
Activitas d’aprenentatge no presencials
1. INTRODUCCIÓ

Les intencions educatives del nostre sistema tendeixen a proporcionar a l’alumnat un desenrotllament integral de la seua personalitat. És per això que el currículum inclou l’acció orientadora com a formant part de la funció docent i estableix la tutoria com un dels recursos centrals per a l’orientació d’acompanyament de l’alumnat en el seu desenrotllament cognitiu, social i emocional superant així la concepció educativa que es limita a la transmissió de coneixements.

En el present tema treballarem la funció tutorial que, tot i ser una de les funcions docents de tot el professorat i que necessàriament és un treball d’equip, degut a la seua importància, a les característiques organitzatives del nostre sistema educatiu i al progressiu increment de la consciència que la importància dels aspectes relacionals tenen en el procés d’ensenyament-aprenentatge, ha anat especialitzant-se i cristal·litzant en la figura del professor-tutor.
Al llarg de la pràctica educativa tot professor/a ha d’assumir en algun moment la funció de professor-tutor i eixa funció comporta un grau de compromís personal una mica superior al d’impartir una determinada matèria. El coneixement global de tots els factors que intervenen en l’evolució acadèmica i personal de tots i cadascun dels alumnes, de les dinàmiques globals que com a grup-classe s’estableixen, de les situacions familiars i personals de l’alumnat, així com la responsabilitat d’establir una mínima coordinació i coherència en tot el procés educatiu conjuntament amb la resta del professorat del grup, proporcionen al professor-tutor una experiència més profunda del propi paper com a persona i com a professional de la docència.

Naturalment això comporta també la necessitat d’una major preparació i d’un major suport al professor tutor així com la comprensió que si bé la tutoria és un treball especialitzat i diferenciat dins dels nostres centres no exclou a la resta de professionals d’assumir la seua part de funció orientadora i tutorial que forma part de la funció docent.

En primer lloc ens detindrem en la normativa bàsica que regula el treball tutorial i procurarem proporcionar elements i recursos que faciliten els professors que assumisquen la tutoria per primera vegada desenvolupar-la d’una forma digna, aprofundint i millorant progressivament, juntament amb els suports que els proporcione el centre educatiu, la seu pràctica professional. Amb eixe motiu analitzarem l’estructura i els elements del Pla d’Acció Tutorial i presentarem activitats i/o temes possibles per a el treball diari de tutoria. Finalitzarem amb un recorregut per diferents recursos que ens poden ajudar a la planificació i a la preparació d’activitats que valorem com adequades per a la seua inclusió a les programacions de treball de tutoria.

Per a finalitzar aquesta introducció tornar a insistir en la importància dels aspectes relacionals en l’acció tutorial. Tot el treball educatiu descansa al fons en les relacions personals que s’estableixen amb la intenció d’ajudar a “créixer” els nostres alumnes. Si en la majoria de matèries eixe és el fons sobre el qual es van construint els coneixements, en el cas de la tutoria es tracta del nucli central que cal explicitar i programar. Amb l’augment de la presa de consciència de la seua importància i dificultat, la tutoria va adquirint pes dita funció dins del sistema educatiu malgrat que encara estem lluny d’otorgar-li el reconeixement que mereix.

2. LA FUNCIÓ TUTORIAL
2.1 ORIENTACIÓ I TUTORIA

Podríem definir l’orientació educativa i la tutoria com al conjunt d’activitats dirigides a l’alumnat, pares i professors per a ajudar-los en el seu desenrotllament i tasques dins del sistema educatiu i, especialment, en la seus transicions –canvis de centres, de cicles i etapes, pas al món del treball...- En la legislació general orientació i tutoria ens apareixen sempre juntes com formant un únic conjunt però els posteriors desenrotllament de la legislació tendeixen a especificar i detallar-les de forma separada així com a atribuir diferents nivells d’intervenció i de responsabilitat a distints professionals i s’intenta evitar que es produïsca una divergència de criteris i actuacions mitjançant plans d’actuació així com establint reunions de coordinació i assignació de funcions concretes segons el tipus de professional que intervinga. Podríem clarificar una mica la situació considerant la denominació d’orientació i la tutoria com al marc global dins del qual es concreten i es divideixen funcions específiques d’orientació per una banda i de tutoria per l’altra.

Així podríem realitzar un primer esquema d’aproximació a tots els apartats que constituirien el rètol general d’orientació i tutoria en l’esquema següent:

ORIENTACIÓ y TUTORIA

· Suport al procés d’ensenyament-aprenentatge

· Orientació personal

· Orientació acadèmica

· Orientació professional

· Orientació psicopedagògica

· Acció tutorial

Dins d’eixe marc global, els professionals que assumeixen responsabilitats diferenciades i específiques són el Cap d’Estudis, el Professor-tutor i el Cap del Departament d’Orientació.

Per la seua part Álvarez y Bisquerra (1996) defineixen la tutoria com a una acció sistemàtica concretada en un temps i un espai en la qual l’alumnat rep una especial atenció, bé individual o grupalment i diferencien Educació, Orientació i Tutoria pel seu grau de generalitat i presenten dos esquemes que reproduïm a continuació per a clarificar les
[image: image1.png]EDUCACIO

ORIENTACIO

Fig 4.1Nivell d’inclusió tutoria
relacions entre tutoria i orientació i consideren la tutoria com a una acció personalitzada perquè:

· Contribueix a l’educació integral afavorint el desenrotllament de tots els aspectes de la persona: la pròpia identitat, el sistema de valors, la personalitat i la sociabilitat

· Ajusta la resposta educativa a les necessitats particulars prevenint i orientant les possibles dificultats.

· Orienta el procés de presa de decisions davant els diferents itineraris de formació i les diferents opcions professionals.

· Afavoreix les relacions al sí del grup com a element fonamental de l’aprenentatge cooperatiu i de la socialització

· Contribueix a la adequada relació i interacció dels integrants de la comunitat educativa per ser tots ells agents i elements fonamentals d’aquest entorn.

[image: image2.png]

Fig. 4.2. Intersecció de la Funció Tutorial entre docent i orientadora
2.2 NORMATIVA I FUNCIONS
La funció tutorial ja té una llarga tradició en el nostre sistema educatiu. No realitzarem en aquest apartat un estudi minuciós de l’evolució de la regulació de la tutoria, sinó que ens limitarem a remarcar allò que ens interessa per a la comprensió del que comporta el treball tutoria i com està regulat en este moment.

La LOGSE al capítol IV sobre la qualitat de l’ensenyament i al seu article 60 ja establia que l’orientació i la tutoria formaven part de la funció docent. Posteriorment la Llei Orgànica de Qualitat de l’Educació (BOE 24/12/2002) al seu títol cinquè (modificat per Llei Orgànica 1/2004, de 28 de desembre - BOE 29-12-2004-) la recull i amplia el seu concepte establint-la com una de les funcions docents del professorat per a dirigir l’aprenentatge de l’alumnat, transmetre-li valors i ajudar-lo, amb col·laboració amb els pares a superar les seues dificultats i resoldre pacíficament els seus conflictes. D’eixa forma la LOCE no només reconeix la importància de la tutoria tal i com estava definida sinó que recull l’experiència i millora la seua definició general incorporant la resolució pacífica de conflictes i explicitant les característiques de direcció de l’aprenentatge de l’alumnat, de superació de dificultats i de col·laboració amb la família.

La recentment aprovada LOE (no publicada encara en el moment de la redacció d’este tema) manté els principies formulats a les anteriors lleis pel que fa a la tutoria.

Cada inici de curs, la Direcció General d'Ensenyament i la Direcció General de Personal Docent dicten les instruccions, que es coneixen com a d’inici de curs, on concreten, recorden i/o modifiquen l’aplicació de la legislació vigent i marquen les directrius de funcionament dels centres per al curs següent. En la darrera d’eixes resolucions (de 28 de juliol del 2005) recorda que les funcions del tutor són les establertes en l'article 97 del Decret 234/1997 que va aprovar el Reglament Orgànic i Funcional dels Instituts d'Educació Secundària (DOGV de 8 de setembre) i que transcrivim a continuació:

Funcions del professor tutor:

· Participar en el desplegament del pla d'acció tutorial i en les activitats d'orientació, sota la coordinació del cap o de la cap d'estudis i en col·laboració amb el departament d'orientació.

· Coordinar els professors del seu grup en tot allò referent al procés d'aprenentatge de l'alumnat.

· Organitzar i presidir les sessions d'avaluació del seu grup.

· Facilitar la integració de l'alumnat en el grup i fomentar en ells el desenvolupament d'actituds participatives.

· Orientar i assessorar l'alumnat en els processos d'aprenentatge i sobre les seues possibilitats acadèmiques i professionals.

· Col·laborar amb el departament d'orientació, en els termes que establisca la direcció d'estudis.

· Mitjançar davant la resta del professorat i de l'equip directiu en els problemes que es plantegen a l'alumnat del seu grup, en col·laboració amb el delegat i el subdelegat del grup corresponent.

· Informar els pares i mares, el professorat i l'alumnat del grup al començament del curs dels objectius, programes escolars i criteris d'avaluació, i també al llarg de l'any de tot allò que els concernisca en relació amb les activitats docents, amb el programa o programes d'educació bilingüe que aplique el centre i amb el procés d'ensenyament i aprenentatge de l'alumnat del grup i de les avaluacions obtingudes.

· Fomentar la cooperació educativa entre el professorat i els pares, mares o tutors legals de l'alumnat.

· Coordinar les activitats complementàries dels alumnes del grup.

· Recollir les aspiracions, necessitats i consultes dels alumnes.

· Informar els alumnes a principi de curs dels seus drets i deures.

Quan es tracte de cicles formatius de Formació Professional, el tutor o tutora, a més de la coordinació del mòdul de formació en centres de treball, assumirà les funcions següents:

· L'elaboració del programa formatiu del mòdul, en col·laboració amb el responsable designat a aquest efecte pel centre de treball.

· Per a l'avaluació d'aquest mòdul s'haurà de tenir en consideració l'avaluació dels restants mòduls del cicle formatiu i, sobretot, l'informe elaborat pel responsable designat pel centre de treball per al seguiment del programa formatiu del mòdul, sobre les activitats realitzades per l'alumnat durant el període d'estada al centre.

· La relació periòdica amb el responsable designat pel centre de treball per al seguiment del programa formatiu, a fi de contribuir a fer que aquest programa s'ajuste a la qualificació que es pretén.

· L'atenció periòdica a l'alumnat en l'institut durant el període de realització de la formació al centre de treball, per tal d'atendre els problemes d'aprenentatge que es presenten i valorar el desplegament de les activitats corresponents al programa de formació.

A més de les funcions anteriorment explicitades s’encarrega específicament al professor tutor la comunicació de les faltes d’assistència de l'alumnat menor d'edat als pares/mares/tutors legals amb una periodicitat setmanal en cas de reiteració d’assistència no justificada i ho posarà en coneixement de la direcció d’estudis per a realitzar les actuacions que es determinen i que hauran de coordinar-se amb el cap del Departament d'Orientació.

També en les primeres sessions de tutoria, el tutor haurà d'informar al grup, en línies generals, dels criteris mínims d'avaluació, tant generals com específics de cada àrea, matèria o mòdul, de la programació d'àrees, matèries o mòduls, dels drets i deures de l'alumnat, del procediment de reclamació de qualificacions, de l'horari de tutories, així com del sistema de control de faltes de l'alumnat previst en el PAT. Ha de realitzar una primera reunió conjunta amb els pares/mares/tutors legals de l'alumnat del grup abans del 20 d'octubre, i en ella també ha d’informar dels aspectes mencionats anteriorment.

2.3. ORGANITZACIÓ
La forma concreta d’organització ve establerta en la mateixa resolució d’inici de curs de la que em parlat anteriorment en la qual es regula quin professorat pot exercir de tutor, quins criteris s’estableixen per a la seua assignació, l’horari, la coordinació i la planificació de les activitats tutorials. El més important d’aquesta resolució és el que passem a resumir a continuació:

2.3.1. Assignació de tutories

A l’ensenyament secundari a cada grup se li assigna un professor o una professora tutor que ha de ser professorat amb dedicació completa i que impartisca una matèria, àrea o mòdul comú a tot l'alumnat del grup. Només si això és impossible es podrà assignar la tutoria a professorat amb menys de 12 hores lectives o/i itinerant.

Per a l’assignació de les tutories es té en compte el següent ordre de preferència: en primer lloc s’assigna la tutoria al professorat amb destinació definitiva., després al professorat en expectativa de destí o en pràctiques i finalment al professorat interí.

El professor tutor o professora tutora és designat pel director, a proposta del cap d'estudis, conforme als criteris establerts prèviament pel claustre.

En les tutories del cicle formatiu el/la tutor/a d'un grup de primer curs d'un cicle formatiu seguirà sent en el curs següent tutor/a del grup d'alumnes que hagen promocionat, i haurà de tindre docència als mòduls dels dos cursos degut a que la tutoria s’entén com una acció continuada de seguiment de l'alumnat,

2.3.2. Coordinació i Planificació

Per a que el treball tutorial presente una coherència per a tot el centre i assegurar una continuïtat al llarg del temps, cal establir una programació el (PAT) i previndre una coordinació del professorat encarregat de les tutories. El cap d'estudis és l’encarregat de coordinar el treball dels tutors, i a este efecte manté reunions periòdiques amb l’equip de tutors per a la qual cosa a principi de curs es sol establir un calendari de reunions i es té previst un espai específic dins dels horaris dels tutors per a poder coordinar l’acció tutorial

Les activitats del professorat s’arrepleguen al Pla d’Acció Tutorial (PAT) el qual ha d’assegurar, de manera planificada i coordinada, l'atenció a la diversitat a l'alumnat per part de tot el professorat del grup. Per la seua importància el PAT serà tractat més endavant de forma detallada.

D’altra banda la tutoria és l’encarregada d’ assegurar, de manera planificada i coordinada, l'atenció a la diversitat a l'alumnat per part de tot el professorat del grup, la reunió privilegiada per a coordinar-se amb la resta del professorat del grup és la junta d’avaluació la qual és l’únic moment previst en l’actualitat per a reunir tot el professorat que treballa amb un mateix grup d’alumnes.

2.3.3. Horari

L'horari de tutoria té caràcter lectiu i, per tant, forma part de l'horari de l'alumnat. De forma general els tutors de l'Educació Secundària Obligatòria dediquen dues hores lectives al desenrotllament de les activitats de tutoria. Una de les hores es dedica a l'atenció grupal, tal com figura en el currículum i en l'annex de l'horari d'estos ensenyaments i l'altra es dedica a l'atenció en xicotet grup o individual en funció de les necessitats de l'alumnat, en un horari que permeta l'assistència d'este.

En Batxillerat règim diürn i nocturn, COU residual i 3r FP2 es dediquen setmanalment una hora lectiva en cada grup per al desenrotllament de les activitats de tutoria.

En els cicles formatius de Formació Professional específica el tutor compta amb les hores lectives de dedicació següents:

 – Tres hores per cada grup d'alumnes de primer curs, de les quals dos es dedique a les funcions d'elaboració del programa formatiu de pràctiques, detecció de llocs en empreses per a realitzar la formació en centres de treball (FCT).

– Cinc hores per cada grup d'alumnes de segon curs, de les quals quatre es dediquen a les funcions que hem indicat anteriorment en l’apartat de funcions en les específiques dels cicles formatius.

2.4. EL PLA D’ACCIÓ TUTORIAL (PAT)

El Pla d’Acció Tutorial és l’instrument central de l’organització de tota l’acció tutorial en un centre de secundària, és l’instrument que assegura una continuïtat al treball de tutoria, el planifica i el dota d’una coherència amb la resta d’activitats. Com a document on es reflexa la programació del centre per a la realització de la tutoria organitza el treball del tutor i permet l’avaluació de les activitats realitzades corregint i millorant les propostes organitzatives i les actuacions a realitzar el següent curs.

El Ministeri d’Educació i Ciència defineix el PAT com el marc en el qual s’especifiquen els criteris i procediments per a l’organització i funcionament de les tutories i que inclou els seus objectius i línies d’actuació que durant tot el curs els tutors desenrotllaran amb l’alumnat del centre.

El PAT es relaciona directament amb el projecte educatiu de centre (PEC) en el sentit de que ha de prioritzar les actuacions en funció dels criteris educatius fixats pel PEC, amb el pla d’orientació educativa i professional (POEP) i amb el pla d’atenció a la diversitat PAD. El quadre I, que em pres de la proposta que per a la tutoria en l’ESO fa la Generalitat Valenciana esquematitza el que venim dient a propòsit de l’Orientació i la Tutoria.

Partint del tronc comú de l’Orientació i Tutoria es desprenen dues línies d’actuació que han d’estar coordinades i interrelacionades i que es concreten en diferents plans d’actuació, d’una banda el Pla d’Orientació Educativa i Psicopedagògica i d’altra el Pla d’Acció Tutorial. L’atenció a la diversitat de
[image: image3.png]

Quadre 4.1 ORIENTACIÓ I TUTORIA

Blasco (2001)

l’alumnat té prou importància com per a requerir d’un pla específic però que necessàriament va enllaçat amb els dos plans anteriors.

Comellas (1998) destaca com a aspectes rellevants del PAT la temàtica, la dinàmica i els àmbits implicats i realitza una sèrie de consideracions de cadascun d’eixos aspectes que mereix atenció.

Pel que fa a la temàtica ens proposa que la en la planificació considerem que ha de respondre tant a les demandes i interessos del propi alumnat com al que l’adult com a dinamitzador de l’acció tutorial considere apropiats per als seus alumnes i sempre intentant la implicació de l’alumnat i evitar la banalització o la simple transmissió de conceptes sinó intentant transmetre criteris i valors.

Respecte a la dinàmica, la tutoria suposa establir un alt grau de comunicació i per a aconseguir-ho cal establir entre els components del grup múltiples relacions tot buscant la qualitat de la relació i les conductes prosocials. Per tant caldrà potenciar les relacions també al marge de les activitats reglades com ara, l’esbarjo, excursions...

La implicació de tots els agents que participen en l’educació de l’adolescent és l’altra peça fonamental que cal impulsar des de la tutoria. Tant la família com la institució educativa suposen l’establiment d’un marc ideològic i de valor més o menys explícit que determinaran els missatges que enviem els adolescents. Per part de la família el tutor ha de tindre en compte la dinàmica específica en la qual creix cadascun dels seus alumnes, el models socials que està rebent i els diferents rols i funcions que desentrolla, aspectes que han esdevingut cada cop més complexos conforme ha anat variant els models i l’estructura familiar i incorporant-se famílies provinents d’altres cultures.

La diversitat de criteris educatius i de models de relació també es manifesta en el professorat que participa en l’educació d’un determinat grup d’alumnes. Quan més gran és la quantitat de professorat major dificultat educativa i, per tant, major necessitat de coordinació. Al tutor li correspon coordinar i donar coherència a les intervencions educatives de tots els professionals implicats. La manca d’un espai temporal establert per a la realització de dita coordinació més enllà de les sessions d’avaluació, dificulta aquesta tasca i cal esforçar-se a establir mitjans de comunicació i coordinació com els taulers de classe, calendaris, croquis de la disposició de la classe... així com convocar alguna reunió de l’equip educatiu del grup quan ho requerisquen les circumstàncies.

Finalment el propi alumnat com a receptor i agent del procés educatiu i en el qual conflueixen tots els esforços de tutorització.

2.4.1 Normativa

 Pel que fa a la nostra comunitat l’Ordre de 18 de juny de 1999, de la Conselleria de Cultura, Educació i Ciència, per la qual es regula l'atenció a la diversitat en l'Educació Secundària Obligatòria és la que desenrotlla i explicita tot allò referent al l’elaboració del PAT. Eixa ordre defineix com a mesura general d’atenció a la diversitat (dirigida a tot l’alumnat) l'orientació educativa, psicopedagògica i professional i la tutoria i al seu capítol XI, article 45 insisteix en el que ja hem vist a la legislació anterior, és a dir, que l'orientació de l'alumnat forma part de la funció docent i correspon exercir-la a tot el professorat. El tutor o tutora de cada grup realitzarà la seua activitat orientadora o tutoria prestant una atenció individualitzada l'alumnat en els seus processos d'ensenyança i aprenentatge.

També estableix que la coordinació de les activitats d'orientació la portarà a terme el Departament d'Orientació i distingeix entre orientació general que serà portada a terme pel tutor i orientació psicopedagògica, que es considera complementària de l’anterior, i que correspon al Cap del Departament d’Orientació o a qui tinga atribuïdes les seues funcions. El PAT serà elaborat pel Departament d’Orientació o qui tinga atribuïdes les seues funcions amb la col·laboració dels tutors, seguint les directrius, si és procedent, de la Comissió de Coordinació Pedagògica. Ambdós plans seran aprovats pel Claustre de Professors a proposta, si és procedent, de la Comissió de Coordinació Pedagògica i seran inclosos en el corresponent Projecte Curricular. Per a la seua elaboració es proporciona un model que es pot vore a l’annexe I

L’Ordre també proporciona orientacions respecte a activitats a realitzar en les sessions de tutoria individual o de xicotet grup com ara l’estudi de situacions que poden afectar a la convivència del grup, quan sorgeixen de comportaments individuals, recomanacions individuals o en xicotet grup que s'acorden en les sessions d'avaluació, estímul de la participació individual i de l'autoestima d'alumnes amb dificultats d'integració social en el grup-classe i discussió d'aquelles normes de convivència que resulten més complexes o de més difícil compliment.

2.4.2 Estructura del PAT

Com ja hem vist a l’anterior pàgina els elements dels que consta el PAT són molt semblants als que ha d’haver en qualsevol programació. Eixos elements són:

· Objectius

· Activitats

· Metodologia

· Instruments

· Temporalització

· Àmbit d’aplicació

2.4.2.1.Objectius:

El PAT ha de preveure actuacions amb totes les parts implicades en el procés educatiu de l’alumnat. Segons els objectius i activitats vagen dirigides a l’alumnat, el professorat o a les famílies parlem d’aplicació en un o altres àmbit. En el PAT s’estructuren els objectius i activitats especificant a quin dels tres àmbits van dirigits. Blasco i d’altres (2001) en la seua proposta d’actuació tutorial per a l’ESO van proposar els següents objectius per a cadascun dels àmbits:
Objectius en funció dels àmbits d’aplicació:

ALUMNAT

· Facilitar la comunicació interpersonal i la convivència en el grup.

· Definir una atenció individualitzada.

· Implicar-se en el seu procés d’aprenentatge.

· Tractar problemes individuals i grupals.

· Millorar l’avaluació formativa.

· Establir un consell orientador individualitzat.

PROFESSORAT
· Millorar la coordinació del professorat.

· Implicar a tot el personal del centre.

· Facilitar el paper del tutor o de la tutora com a mediador del grup.

· Incrementar la informació sobre l’alumnat.

· Tractar els problemes de manera conjunta.

· Canalitzar millor les aportacions de l’alumnat.

· Obtindre un millor coneixement de les famílies.

FAMÍLIES

· Millorar la comunicació amb el centre i amb el professorat.

· Obtindre una millor informació sobre el procés educatiu els fills.

· Intervindre activament en l’aprenentatge dels seus fills

Amb el pas del temps s’ha anat apreciant la necessitat d’incrementar i concretar més estos objectius. Conforme estan apareixent noves necessitats formatives de l’alumnat i s’està aprofundint en els aspectes de formació global i integral de la persona el PAT comença a recollir i concretar nous objectius, especialment per a l’àmbit referit a l’alumnat, així l’increment de la immigració ens ha portat a temes d’interculturalitat, les dificultats referides a la convivència i el relleu assolit per temes com el “bullying” , la sostenibilitat i els temes de salut i de prevenció d’addiccions han introduït un major grau de complexitat al tema de la tutoria. El PAT ha de recollir, seleccionar i seqüenciar els objectius i temes en funció de la realitat concreta de cada centre i del seu projecte educatiu tot i recollir les propostes específiques per a l’orientació escolar, acadèmica i professional. Una proposta de concreció d’objectius complementària de l’anterior podria ser la següent:

ALUMNAT:

· Facilitar la integració dels alumnes en el seu grup-classe i en el conjunt de la dinàmica del centre.

· Contribuir a la personalització dels processos d’ensenyament-aprenentatge.

· Efectuar un seguiment global dels processos d’aprenentatge dels alumnes per detectar-ne les dificultats i les necessitats especials, a fi d’articular les respostes educatives adequades i obtenir, si s’escau, els assessoraments i suports oportuns.

· Coordinar el procés avaluador dels alumnes i assessorar sobre la seua promoció d’un cicle a un altre.

· Afavorir els processos de maduració vocacional, així com els d’orientació educativa de l’alumnat.

· Fomentar en el grup d’alumnes el desenvolupament d’actituds participatives tant en el centre com en el seu entorn socio-cultural i natural.

PROFESSORAT:

· Coordinar l’ajust de programacions al grup d’alumnes, especialment en allò referent a les propostes educatives davant les necessitats especials i/o de suport.

· Coordinar el procés avaluador que duen a terme els professors del grup-classe, així com, en general, la informació sobre els alumnes que tenen diversos professors.

· Possibilitar línies comunes d’acció amb els altres tutors en el marc del projecte educatiu del centre i de la C.C:P./D.O.

FAMÍLIES:

· Contribuir a l’establiment de relacions fluides amb els pares i mares, que faciliten la connexió entre el centre i les famílies.

· Implicar els pares i les mares en activitats de suport a l’aprenentatge i a l’orientació dels seus fills i filles.

· Informar els pares i les mares de tots aquells assumptes que afecten l’educació dels seus fills i filles.

2.4.2.2.. Activitats

Presentem a continuació una proposta general de desenvolupament dels objectius anteriors. Cal tindre en compte que cada centre haurà de realitzar-la en funció de les seues característiques
Propostes per al treball amb alumnat
· Organitzar activitats d’acollida a principi de curs, sobretot per als alumnes que arriben al centre per primera vegada. També són activitats especialment necessàries amb els alumnes que passen d’un centre de primària a l’I.E.S., per anticipar-se als problemes d’adaptació derivats a voltes de la incorporació a una nova etapa educativa i a un centre on conviuen alumnes d’un ampli i complex tram d’edats.

· Comentar a principis de curs amb els alumnes el Decret 246/91 de la Generalitat Valenciana sobre drets i deures dels alumnes de nivells no universitaris. També el Reglament de Règim Interior i les Normes de Convivència, alhora que es dona informació del funcionament del Centre.

· Explicar-los les funcions i tasques de la tutoria, donant-los l’oportunitat de participar en la programació d’activitats.

· Conèixer la situació de cada alumne/a en el grup, en el centre i en el seu entorn familiar i social, i intervenir per afavorir la integració escolar i social en els casos que siga necessari.

· Conèixer la dinàmica interna del grup, i intervenir si fóra necessari, per recompondre la dita dinàmica. Els sociograma, l’observació sistemàtica i altres tècniques de grup seran de gran utilitat per obtenir informació del nivell de cohesió o desintegració del grup, els líders, subgrups, aïllats, rebutjats...

· Recaptar informació sobre els antecedents escolars i la situació personal, familiar i social de cada alumne/a, a través d’informes d’anys anteriors, altres tutors, qüestionaris inicials, entrevistes, observacions...

· Analitzar amb els altres professors i professores les dificultats escolars de l’alumnat degudes a deficiències instrumentals, problemes d’integració, per buscar els assessoraments i suports necessaris.

· Afavorir en l’alumnat el coneixement i acceptació de si mateix, així com l’autoestima, quan aquesta es veja disminuïda per fracassos escolars o d’altre gènere.

· Estimular i orientar al grup d’alumnes perquè plantegen les seues necessitats, expectatives, problemes i dificultats, i perquè ells mateixos s’organitzen amb l’objecte de proposar solucions i línies d’actuació.

· Celebrar assemblees amb els alumnes per preparar les sessions d’avaluació i per comentar i prendre decisions després del resultat d’aquestes.

· Aprofundir en el coneixement de les aptituds, interessos i motivacions de cadascun dels alumnes per ajudar-los en la presa de decisions sobre el seu futur educatiu i professional.

· Analitzar amb els alumnes els avantatges i inconvenients de les distintes opcions d’itineraris educatius i professionals, examinant les que millor s’ajusten a les seues possibilitats i a les seues preferències, quina relació tenen entre sí i quines repercussions tenen en les eixides professionals futures.

· Col·laborar amb el Psicopedagog del Centre en particular, i amb el Departament d’Orientació del Centre en general, per facilitar als alumnes dels últims cursos, contactes o experiències directes amb el món del treball, coneixement d’altres centres educatius i coneixement de l’entorn.

· Promoure i coordinar activitats que fomenten la convivència, la integració, i la participació dels alumnes en la vida del centre i de l’entorn: elecció de representants, festes i excursions, activitats culturals, extraescolars...

· Potenciar l’adquisició d’estratègies d’aprenentatge i tècniques de treball intel·lectual i també la motivació per l’estudi.

Propostes de treball amb la resta del professorat
· Arribar a un consens amb l’equip educatiu sobre un pla d’acció tutorial per ta tot el curs, tractant de precisar quin és el grau i mode d’implicació dels professors/es, i quins els aspectes que de forma específica i prioritària atendrà el tutor i el temps que s’hi necessita.

· Adquirir una visió global sobre la programació, objectius i aspectes metodològics de les distintes àrees o matèries.

· Mitjançar, amb coneixement de causa, en possibles situacions de conflicte entre alumnes i professors i informar degudament a la família.

· Recollir informacions, opinions i propostes de cada un dels professors sobre qualsevol tema que afecte el grup o algun alumne en particular.

· Transmetre als professors totes les informacions sobre l’alumnat que els puguen ser útils per al desenvolupament de les seues tasques docents, avaluadores i orientadores.

· Preparar, coordinar i moderar les sessions d’avaluació procurant que el seu desenvolupament s’ajusta als principis de l’avaluació contínua, formativa i orientativa que es propugnen per a totes les fases del procés avaluador.

· Establir vies de col·laboració amb els tutors, sobretot, amb els del mateix departament, a l’hora de marcar i revisar objectius, preparar activitats i materials i coordinar l’ús dels mitjans i recursos disponibles.

Propostes de treball amb les famílies
· Reunir els pares/mares a principi de curs per informar-los sobre les hores de visita, els horaris dels alumnes, la composició de l’equip educatiu, el calendari d’avaluacions, les normes sobre el control d’assistència. En aquesta primera reunió també s’ha de comentar davant els pares/mares les característiques de l’edat i el nivell escolar en què es troben els seus fills, i també els objectius i activitats de la tutoria.

· Aconseguir la col·laboració dels pares/mares en relació amb la feina personal dels seus fills: organització del temps d’estudi a casa i també del temps lliure i del descans.

· Preparar visites a empreses, serveis ,llocs d’esplai, etc.. amb la col·laboració dels pares/mares. Sovint els centres tenen serioses dificultats per trobar empreses o serveis per organitzar les seues pràctiques o les seues visites. Les associacions de pares poden facilitar interessants contactes. En aquest sentit, els tutors poden aprofitar també l’oportunitat d’invitar alguns pares/mares perquè s’acosten al centre i donen xerrades d’informació professional a l’alumnat.

· Tenir entrevistes individuals amb els pares/mares, quan aquests les sol·liciten o el tutor les considera necessàries, anticipant-se a les situacions d’inadaptació escolar.

· Coordinar grups de discussió sobre temes formatius d’interès per als pares/mares, amb vista a l’educació dels seus fills.

· Tenir almenys, tres reunions amb els pares/mares al llarg del curs: una al començament i les altres dues després de la primera i tercera avaluacions.

2.4.2.3 Metodologia

La diversitat d’objectius i activitats que es poden realitzar dins del PAT comporta l’adopció de metodologies diferents d’actuació en funció de les activitats i dels àmbits d’intervenció als quals van dirigides. Al costat de la metodologia necessària per a la planificació i recollida de dades, les característiques del treball tutorial com que suposen principalment el desenvolupament de les relacions humanes, de la motivació, de la comunicació, de la reflexió i de l’autoorgonatizació i autoresponsabilitació impliquen metodologies actives i de treball en grup en les quals les tècniques de dinàmica de grups, de conducció de reunions i de facilitació de la comunicació tenen un paper rellevant. El tutor ha d’implementar metodologies que potencien que l’alumnat assumisca responsabilitats i aprenga a decidir, que desenrotlle la seua individualitat com a persona al temps que assumisca que forma part d’un grup accepte la seua quota de responsabilitat i participació al sí del grup.

Convé establir des del primer moment una sèrie de normes de treball que ens faciliten l’establiment d’un clima propici a l’intercanvi d’idees, la col·laboració i que faciliten que tothom siga respectat i tinga oportunitat d’intervindre. Proposem explicitar les següents normes:

· Regla de confidencialitat: el que es diga i faça en estes sessions no deu eixir del grup

· Tot el món té dret a que no el forcen a explicar o dir allò no desitja.

· Baix cap circumstància s'acceptarà faltar al respecte o tindre enfrontaments.

· Tot el món tindrà la possibilitat d'expressar-se si ho desitja.

· Quan algú parle els altres escoltarem.

Cal també sol·licitar que els participants suggereixen altres regles.

2.4.2.4 Temporalització

Tota planificació suposa una distribució en el temps dels objectius i les activitats a realitzar. En el cas del PAT la planificació a realitzar s’ha d’extendre des de primer de l’ESO fins el Batxillerat i/o els Cicles Formatius –en funció de la composició del centre- de forma que s’adeqüen a les característiques de l’alumnat i vagen preparant-lo per a fer front als reptes que se li aniran presentant

La temporalització ha d’obeir a la lògica d’acollir i integrar l’alumnat al centre, dotar-lo de les ferramentes necessàries i adequades a les exigències que se li aniran plantejant, incrementar el grau de socialització i participació en la vida comunitària, proporcionar-li mitjans per a l’autoconeixement i del sistema en el qual està immers de forma que puga assolir maduresa com a persona i incrementar la seua capacitat de decisió, per a, finalment, facilitar el seu pas a un altre centre o a la vida laboral.

La temporalització ve també condicionada pel propi ritme de la vida acadèmica del centre i del sistema educatiu en general, així és lògic que en primer curs i al principi de curs es programen activitats d’acollida al centre per al nou alumnat així com activitats per a la seua inserció al sí del nou centre i coneixement de normes, usos i costums, mentre es recull informació rellevant de l’alumnat que no coneixem i planifiquem formes de relacionar-nos amb les famílies . També al principi de curs s’explicitaran les intencions de treball en la tutoria, les regles i la metodologia a seguir així com el treball de reflexió previ a l’elecció de delegat. També és convenient saber si l’alumnat està familiaritzat i habituat a la planificació i control de les activitats per a, en cas contrari, ajudar-lo a planificar la pròpia activitat (per exemple habituant-lo a l’ús de l’agenda).

Els moments d’avaluació també marquen el temps de reflexionar sobre el que em fet , ajudar l’alumnat a autoavaular-se i previndre mesures correctores per al proper trimestre així com reforçar les relacions amb les famílies i revisar la coordinació del professorat.

Les transicions de curs, cicle o sistema d’ensenyament ens marquen la necessitat d’una orientació específica que ajude a la reflexió i a la presa de decisions de la forma més correcta i amb tota la informació pertinent. Així el pas a tercer de l’ESO, el final de quart amb l’elecció de batxiller, cicle formatiu o transició al món del treball, l’elecció de carrera a final de batxiller, de cicle formatiu o món treball. En aquest darrer cas convé marcar la despedida del centre amb activitats com per exemple excursions finals, orles de la promoció...
2.4.2.5. Instruments

En l’apartat de recursos per a tutoria desenrotllarem l’aspecte dels instruments de forma més extensa, ara simplement mencionarem l’existència d’una gran multiplicitat d’instruments i activitats possibles per a tutoria que van des dels clàssics quaderns del tutor on es recull la informació pertinent de tot l’alumnat i les seues faltes d’assistència fins a curts de vídeo amb els corresponents programes de treball per a il·lustrar, abordar i, en el seu cas previndre, aspectes que van des de la convivència i el “bullying” fins a aspectes de salut o ecològics passant per programes estructurats de prevenció de les drogodependències o de la SIDA. Alguns d’ells els mantindrem com a fixes d’un any per a l’altre amb lleugeres modificacions (fitxes de recollida de dades, comunicats de faltes d’assistència ...) i d’altres els anirem variant en funció de la planificació i de les necessitats (vídeos, activitats de dinàmica de grups...)

La gran varietat de possibilitats ens facilita el treball tutorial sempre que en la planificació tinguen determinats i prioritzats els nostres interessos, d’eixa forma tant sols ens cal localitzar l’instrument que s’ajusta a les nostres intencions.

2.4.2.6. Àmbits d’aplicació

Anteriorment al parlar dels objectius i de les funcions ja ens em referit indirectament als àmbits d’aplicació al parlar d’objectius programats per al treball amb l’alumnat, amb les famílies i amb la resta del professorat. Per a l’elaboració del PAT entendrem per àmbits d’aplicació els grups anteriors: alumnat, famílies i professorat. Al PAT cadascun dels objectius va desglossat en activitats i per a cadascuna d’elles cal indicar a quin àmbit es refereix. D’eixa forma ens assegurem que no oblidem cap dels grups directament implicats a l’educació i que donen al grup-classe i a cada persona que el composa una coherència en l’actuació tutorial

2.4.3 El consell orientador

El consell orientador és una activitat de tutoria prescriptiva que s’ha realitzar per a tot l’alumnat en finalitzar l'Educació Secundària Obligatòria i que es formalitza en un document que es lliura a l’alumne i als seus pares o tutors legals i del qual s’arxiva una còpia en l’expedient de l’alumne. El document ha de tindre sempre un caràcter confidencial . Com el seu nom indica és un consell, és a dir no té un caràcter prescriptiu, i informa l’alumne i la família sobre el futur acadèmic i professional que l’equip docent considera més oportú per a l’alumne.

Ha de ser realitzat pel tutor de l’alumne d’acord amb les aportacions del professorat del grup i assessorat pel Departament d’Orientació i encara que es formalitza en un document, es tracta de tot un procés d’informació a l’alumnat i a les famílies, de reflexió i d’autoavaluació que han de conduir cap a l’opció més lògica en funció de les possibilitats i interessos de cadascun dels alumnes. És important no partir de la idea de que sabem el que els convé als nostres alumnes sinó proporcionar ferramentes per a que obtinguen la informació necessària i desenvolupen la capacitat d’autoorientació per la qual cosa estem parlant d’un procés d’ensenyament en la presa de decisions.

L’annex VIII de l’ordre d’atenció a la diversitat en ESO estableix el model de consell orientador que es reprodueix a la pàgina següent.

2.5.LES ACTIVITATS AMB L’ALUMNAT

La varietat i abundància d’activitats possibles amb l’alumnat porta a la necessitat d’una bona planificació i selecció de aquelles que convé realitzar. En el present apartat presentarem tota una sèrie de possibilitats de realització d’activitats de tutoria que més s’han vingut treballant fins ara i alguns quadres que mostren com poden ser esquematitzades per sessions. Algunes activitats són imprescindibles però la majoria cal pensar-les i programar-les o no en funció de les necessitats i evolució del nostre alumnat.
Possibles blocs d’activitats:

· Activitats de dinàmica de grup i comunicació

· Activitats de tècniques d’estudi

· Atenció a la diversitat

· Educació emocional

· Educació intercultural

· Activitats d’orientació

· Activitats relacionades amb temes transversals:

· Educació per a la igualtat d’homes i dones

· Educació moral i cívica

· Educació per a la salut i consum

· Prevenció de tabaquisme i drogodependències

· Educació ambiental

· Educació vial

· Programes d’educació sexual i prevenció de la SIDA

· Educació per a la pau i prevenció de conflictes

Taula 4.1.: ANNEX VIII de l’ Ordre d’Atenció a la Diversitat en la ESO

	CONSELL ORIENTADOR

	El/L'alumne/a:__,

ha rebut l'acreditació corresponent als seus anys d'escolaritat i segons acord establert en l'última sessió d'avaluació de data: ___________, reuneix una de les següents condicions

	() Ha aconseguit els objectius de l'etapa.

() Ha aconseguit globalment els objectius de l'etapa, encara que no ha sigut avaluat positivament en algun àrea o matèria.

() Ha aconseguit globalment els objectius de l'etapa mitjançant adaptacions o diversifacions del currículum.

() No ha aconseguit els objectius de l'etapa.

En conseqüència i d'acord amb el seu Expedient Acadèmic, capacitats adquirides, interessos manifestats, i, si és procedent, l'avaluació psicopedagògica, s'emet el següent

CONSELL ORIENTADOR

sobre el seu futur acadèmic i professional:

() Es recomana a l'alumne/a què curse Batxillerat en la modalitat de :

() Es recomana a l'alumne/a què curse Formació Professional Específica en el Cicle Formatiu de Grau Mitjà: __
() Es recomana la seua incorporació a un Programa de Garantia Social de: ___
() Altres opcions acadèmiques o professionals:

Observacions:
______________________, a_______, de_______________________, de_____________

	Vist i plau

El Director /La Directora
	Firmat

L'Orientador /L'Orientadora

	Firmat

El Tutor/La Tutora

	(Decret 47/1992 art. 17.2 DOGV. 6/04/92)

Com podem vore l’amplitud de la temàtica és tan gran i diversa que només la col·laboració amb la resta del professorat del grup i del centre farà possible tractar de forma coherent els temes que seleccionem i, recordem, que totes les activitats s’han d’articular a dins del PAT per a que el treball siga seqüenciat per a tot el centre.

Entre les activitats que convé o que cal tindre com a fixes tenim:

· Acollida i normes del centre i d’aula
· Elecció de delegat

· Activitats de pre i post avaluació

· Activitats de cohesió de grup
· Consell Orientador i orientació als canvis de cicle
Passem a comentar per damunt estes darreres activitats.
Al començar un curs és de gran importància donar al grup classe una cohesió i una estructura de funcionament que ens permeta desenvolupar una tasca coherent durant tot l’any. L’establiment d’unes normes clares en l’elaboració de les quals puga participar l’alumnat, l’estructuració d’un sistema de comunicació (tauler d’anuncis, bústia de suggeriments, plànol de la classe amb la distribució de seients...) tant entre l’alumnat i el professorat com de l’alumnat entre ells i la progressiva instauració d’un clima de confiança i respecte són els fonaments sobre els que haurà d’estructurar-se el treball tutorial. Així doncs, el principi de curs és el moment de l’acollida, de les presentacions (exercicis de presentació), de les assemblees de classe, de la distribució i clarificació de responsabilitats. Una vegada fet açò és el moment de l’elecció de delegat.
L’elecció de delegat és pot realitzar de moltes formes però convé parlar amb l’alumnat i facilitar-los una informació detallada sobre les funcions que ha de realitzar un delegat i per què és importat triar un delegat/a que siga responsable i que porte a terme la seua tasca de la millor forma possible. El Cap d’Estudis i/o els departaments d’orientació solen disposar i proporcionen la normativa i activitats de reflexió prèvies al procés electoral. El Cap d’Estudis facilita les actes on consta el resultat de les eleccions realitzades.
Les activitats relacionades amb l’avaluació pretenen d’una banda fer reflexionar l’alumnat i valorar el treball realitzat durant el trimestre i de l’altra fer propostes de millora –tant al professorat com per al propi alumnat- per a la següent avaluació. La valoració de l’alumnat es portada a la junta d’avaluació la qual abans de començar escolta a l’alumnat i li transmet les pròpies preocupacions. Es tracta d’una activitat que, tot i animant l’alumnat a expressar-se, ha d’estar prou estructurada i guiada de forma madura per a que siga realment productiva i eficaç i que no es convertisca en un seguit de queixes estèrils.
Les activitats de cohesió solen estar repartides al llarg de tot el curs i solen estar pensades per a afavorir altres activitats o processos educatius. Així per a realitzar l’acollida i la presentació a principi de curs podem utilitzar algunes tècniques de dinàmica de grups i recurrir a activitats que ja estan estructurades com a tal. De la mateixa manera si volen incrementar la cohesió i la confiança d’un grup que s’ha format de cap nou també podem recurrir a activitats concretes de col·laboració, de cooperació de confiança etc.
Ja hem parlat detalladament el Consell Orientador que s’emet al final de l’ESO però hi ha altres moments en els quals cal planificar activitats específiques d’informació sobre els estudis, les optatives, els criteris d’avaluació i de promoció... Pensem que als darrers anys el nostre sistema educatiu no ha tingut massa estabilitat en eixos aspectes i que l’alumnat, i moltes vegades les famílies, no tenen tota la informació pertinent necessària. Eixes activitats es poden programar al principi de l’ESO, abans d’escollir optatives i al canvi d’etapa educativa així com quan existeix possibilitat d’incorporació a programes específics (PDC i PACG)

3.La tutoria als programes de compensatòria PACG i PDC

Als Programes de Compensatòria, als d’Adaptació Curricular en Grup i als de Diversificació Curricular per les característiques de l’alumnat que forma part d’eixos programes, la tutoria és encara més important que per a la resta de l’alumnat. En estos programes es tracta de proporcionar l’alumnat un clima de treball i emocional que evite el seu abandó escolar i/o el fracàs. Per a aconseguir-ho es redueix el professorat i el nombre d’alumnes per aula de forma que el coneixement i l’atenció personal siga més alta per part de tots i la tutoria, a més de tindre un horari específic, esdevé transversal a tota l’activitat del grup en les àmbits (els quals al agrupar diversos dominis de coneixement, com ara el Lingüístic i Social per un costat i el Científic per l’altre, propicien que un sol professor estiga més temps amb el grup).

Les activitats que es realitzen en tutoria i en els àmbits han de tendir principalment a millorar la convivència, incrementar la responsabilitat i l’autonomia, assolir hàbits i pautes de treball, habilitats socials i a un increment de l’educació emocional i de l’autoestima de l’alumnat.
4. RECURSOS PER A L’ACCIÓ TUTORIAL

Presentarem a continuació una xicoteta selecció de pàgines Web i de material fàcilment assequible als centres educatius o als CEFIREs que poden resultar de molta utilitat per al professorat que està realitzant la funció tutorial. En primer lloc la Conselleria de Cultura, Educació i Esport de la Generalitat Valenciana a la seua pàgina web de publicacions (http://www.cult.gva.es/dgoiepl/publicacions.htm) posa al nostre abast en format pdf i de forma totalment gratuïta una sèrie de llibres amb orientacions sobre el treball tutoria, activitats i diverses informacions d’utilitat. Així ja hem citat el llibre de l’equip que dirigeix Blasco (2001) on després de realitzar una introducció per que suposa la tutoria i les funcions del tutor ens proposa tot un seguit d’activitats amb indicacions precises de com realitzar-les i objectius que pretén. Seguint el mateix format Blasco (2002) i el seu equip amplien les propostes de tutoria a l’educació emocional i posteriorment al 2004 ho fan per a l’educació intercultural.
A la mateixa pàgina de publicacions tots els anys s’edita una guia d’informació sobre el Sistema Educatiu a la Comunitat Valenciana que amb el nom d’Informa’t seguit de l’any posa a disposició de tothom una informació molt exhaustiva sobre el nostre sistema educatiu i dels recursos que disposem. La guia Informa’t sol ser un bon instrument de treball per algunes activitats de tutoria grupal i per a proporcionar assessorament individual a algun alumne.

El seminari de psicopedagogs del CEFIRE de Sagunt ha publicat un CD a l’any 2005, que es pot aconseguir adreçant-se al mencionat CEFIRE, el qual conté tota una proposta d’activitats de tutoria i la corresponent traducció en activitats. A més cal considerar la xarxa de CEFIREs (http://intercentres.cult.gva.es/cefire/) com una font de recursos important i no només per al cas de la tutoria.

El nombre de pàgines Web que podem trobar dedicades a la tutoria és tan extens que resulta impossible de comentar ni una mínima part, tot i això per la seua entitat no podem deixar d’indicar-ne algunes. Així a més de la pàgina de publicacions de la Generalitat Valenciana de la que ja hem parlat, el Centro Nacional de Información i Comunicación Educativa del Ministeri d’Educació i Ciència disposa d’una pàgina Web (http://www.cnice.mecd.es/) molt interessant per a l’educació en general i per a nosaltres en l’apartat dedicat al professorat en orientació i tutoria (http://www.cnice.mecd.es/profesores/orientacion_tutorial/ i http://www.cnice.mecd.es/profesores/orientacion_educativa/).

Per la seua banda la Xarxa Telemàtica Educativa de Catalunya (http://xtec.es/) al seu apartat d’orientació (http://www.xtec.es/orienta/) ens proporciona diversos recursos i materials per a treballar l’orientació professional de l’alumnat, els hàbits de comportament, com estudiar etc.

El programa Órdago de prevenció de drogodependències presenta una col·lecció de quaderns de treball per a l’alumnat i de guies per al professorat, classificats per cursos. Es pot consultar a http://www.ordago.net i el material es pot obtindre tant per la xarxa com ser enviat als centres que ho sol·liciten

Finalment i per la gran quantitat de recursos per a treballar amb l’alumnat propose visitar un parell de pàgines web que fa temps que venen proporcionant al professorat material de treball. La primera la podem trobar amb un nom divertir: “Tutores al borde de un ataque de ESO” que podem trobar en dues adreces diferents, la primera i més antiga té la següent adreça : http://perso.wanadoo.es/angel.saez/ però la més actual la podem trobar a http://perso.wanadoo.es/angel.saez/pagina_nueva_59.htm i proporciona una quantitat de recursos i activitats molt amplia que van des de enllaços i bibliografia fins a activitats detallades amb l’alumnat classificades pel tipus passant per materials diversos per al professorat i indicacions de relacions amb les famílies.

L’altra pàgina semblant a l’anterior és la d’Orientared (http://www.orientared.com) que proporciona recursos de tutoria, atenció a la diversitat, orientació, avaluació, legislació i enllaços. Presenta la informació aparentment de forma més organitzada però la classificació de les activitats no està tan ben aconseguida com la pàgina anterior. Ens pot complementar alguna cosa que no hem pogut trobar a l’altre lloc o ajudar a enllaçar amb nous recursos.
5. RESUM I CONCLUSIONS

El centre de la tutoria és la relació humana, el desenvolupament de la persona com a individu dins del marc social i familiar en el qual viu i en el context en el qual es dona, és a dir el context de centre educatiu, per a la qual cosa el tutor empra les estratègies adients i facilita la comunicació entre tota la comunitat educativa implicada.

El treball tutorial amb les famílies ha d’intentar afavorir la relació família-centre per a establir una aliança d’adults que repercutisca en benefici del nostre alumnat. Les comunicacions que adrecem a les famílies i les propostes que els realitzem han d’estar pensades i formulades de manera que faciliten la col·laboració.

La relació del tutor amb la resta del professorat ha de seguir els mateixos principis que hem dit abans i unificar i donar coherència a les actuacions educatives per a evitar perdre esforços.

El continguts i activitats de tutoria possibles per a realitzar amb l’alumnat és molt ampli i va variant en funció de les noves necessitats que van apareixent en funció de les quals hem d’anar adaptant la nostra actuació, tot i això és molt recomanable no anar realitzant activitats de tutoria en funció de modes. Per a evitar eixe i altres possibles problemes ens cal tindre present que la tutoria:
· No es tracta d’actuacions puntuals sinó que constitueix un procés continu.

· La temàtica ha de respondre a les demandes i interessos del propi alumnat i a la que l’adult dinamitzador considera apropiada intentant transmetre criteris i valors.

· Es desenrotlla de forma activa i dinàmica establint múltiples relacions entre els components del grup i buscant la qualitat de la relació.
· Deu estar planificada i sistematitzada.

· Es tracta d’un procés d’aprenentatge.

· Requereix la col·laboració de tots els agents educatius.

· S’ha de desenrotllar dins del marc del currículum escolar.

· Suposa una perspectiva interdisciplinar.

· Ha d’afavorir els processos d’autoorientació

La tasca de tutoria ha anat assolint un progressiu grau de reconeixement dins del sistema educatiu pel seu paper aglutinador de les distintes, diverses i de vegades contradictòries actuacions educatives que es donen a la comunitat educativa. Tot i així encara pensem que encara cal incrementar eixe reconeixement amb actuacions tant d’incentivació econòmica i professional com de l’exigència de formació necessària per a dur a terme una tasca tan complexa i interessant.

 REFERÈNCIES BIBLIOGRÀFIQUES
Ley Orgánica 10/2002, de 23 de diciembre, de Calidad de la Educación

RESOLUCIÓ de 28 de juliol del 2005, de la Direcció General d'Ensenyament i de la Direcció General de Personal Docent, per la qual es prorroga i completa per al curs 2005-2006 la Resolució de 15 de juny del 2001, completada per les Resolucions de 26 de juny del 2002, de 9 de juliol del 2003 i de 30 de juny del 2004, per les que es dictaven instruccions en matèria d'ordenació acadèmica i d'organització de l'activitat docent en els centres d'Educació Secundària. [2005/9602]

RESOLUCIÓ de 15 de juny de 2001, de les direccions generals de Centres Docents, d'Ordenació i Innovació Educativa i Política Lingüística i de Personal, per la qual es dicten instruccions en matèria d'ordenació acadèmica i d'organització de l'activitat docent als centres d'Educació Secundària per al curs 2001/2002. [2001/X6303]

Rocies el Decret 234/1997, de 2 de setembre, del Govern Valencià, pel qual s'aprova el Reglament Orgànic de 2 de setembre, del Govern Valencià, pel qual s'aprova el Reglament Orgànic i Funcional dels Instituts d'Educació Secundària (DOGV de 8 de setembre)

Ordre de 18 de juny de 1999, de la Conselleria de Cultura, Educació i Ciència, per la qual es regula l'atenció a la diversitat en l'Educació Secundària Obligatòria (DOGV 29/06/1999).

ÁLVAREZ, M., y BISQUERRA, R. (1996). Manual de orientación y tutorícl Barcelona:Praxis.

BLASCO, J.L. i ALTRES (2005). Informa’t. El Sistema Educatiu a la Comunitat Valenciana. Edita: Generalitat Valenciana. Conselleria de Cultura, Educació i Esport

BLASCO, J.L. i ALTRES (2004). Educació intercultural. Propostes per a la tutoria. Edita: Generalitat Valenciana. Conselleria de Cultura, Educació i Esport

BLASCO, J.L. i ALTRES (2002). Educació emocional. Propostes per a la tutoria. Generalitat Valenciana.Conselleria de Cultura i Educació

BLASCO, J.L. i ALTRES (2001)La tutoria una proposta per a la ESO Edita: Generalitat Valenciana.Conselleria de Cultura i Educació

COMELLAS, M.J. Estudio sobre la Tutoría en En http://www.vallesnet.org/~manelb/webtutor/

BIBLIOGRAFIA PER A APROFUNDIR
AA.VV. (1993). La acción tutorial en educación secundaria : programación y materiales básicos / Seminario de Acción Tutorial del Centro de Profesores de Zafra . Madrid : Escuela Española

ALVAREZ GONZÁLEZ, M. (1991). La orientación vocacional a través del currículum y la tutoría. Una propuesta para la etapa de 12 a 16 años. Barcelona: Grao.

ARNAIZ, P. (1.998). La tutoría, organización y tareas. Barcelona: Grao

ARNAIZ,P.(1998) Qui és qui. Les relacions humanes al grup-classe. Graó. Barcelona.

BLANCHARD GIMÉNEZ,M. (1997).Plan de acción tutorial en la E.S.O. Madrid:Narcea

BRUNET y NEGRO (1984). Tutoría con adolescentes. Madrid: S. Pio X.

DÍAZ-AGUADO, M.J. (2003). Educación intercultural y aprendizaje cooperativo. Madrid: Ediciones Pirámide.

DURAN, D.; TORRÓ, J. I VILAR, J. (2003). Tutoria entre iguals, un mètode d’aprenentatge cooperatiu per a la diversitat. De la teoria a la pràctica. Barcelona: Publicacions de l’ICE de la UAB.

FABRA, M. L. (1992): Técnicas de grupo para la cooperación. Barcelona. CEAC

GARCÍA BACETE, F. J. , GARCÍA, R., VILLANUEVA, L., DOMENECH, F. (2003) Funciones y actividades de tutoria en los centros escolares de infantil y primaria de la provincia de Castellón.. Revista Galego-Portuguesa de Psicoloxia e Educación (Ano 7º.Vol 9)

GARCÍA BACETE, F. J. , VILLANUEVA, L, SORRIBES, S (2003) Funciones y actividades de tutoria en los centros escolares de infantil y primaria de la provincia de Castellón. Aspectos diferenciales en función del centro escolar y del profesorado. Revista Galego-Portuguesa de Psicoloxia e Educación (Ano 7º.Vol 9)

GARCÍA NIETO, N. et al. (1999): La tutoría en la educación secundaria: 4º ESO, 2º ciclo,. Madrid: ICCE

GARCÍA NIETO, N. et al. (1999): La tutoría en la educación secundaria: 3º ESO, 2º ciclo,. Madrid: ICCE

GIL MARTÍNEZ,R. (1997). Manual para tutorías y departamentos de orientación: Educar la autoestima, aprender a convivir. Madrid. Escuela Española

GOLDSTEIN, Arnold P. (1989). Habilidades sociales y autocontrol en la adolescencia. Barcelona: Martínez Roca

HERNÁNDEZ PINA, F. (1987). Técnicas para estudiar con eficacia. Barcelona: PPU.

M.E.C. (1992). Orientación y Tutoría. Materiales para la reforma. Cajas Rojas. Madrid: MEC

PALLARÉS, M. (1990). Técnicas de grupo para educadores. Madrid: ICCE.

SÁNCHEZ PALOMINO, A. (1997). "Estrategias de trabajo intelectual para la atención a la diversidad".Archinona. Aljibe

SÁNCHEZ SÁNCHEZ, B. (1997). La tutoría en los centros de educación secundaria. Manual del profesor. Madrid: Escuela Española

SANZ ORO,R. (1995). Tutoría y orientación. Barcelona: Cedecs

VANDERSLICE, V., BACETE, J.F (2006) Comunicación para la potenciación. Un manual de técnnicas de enseñanza potenciadoras para facilitadores. Ed. Nau Llibres
VANDERSLICE, V., BACETE, J.F (2006) . Comunicación cooperativa entre la familia y la escuela. Ed. Nau LLibres

ACTIVITATS D’APRENENTATGE PRESENCIALS

Les activitats presencials que realitzarem en la sessió de treball intentaran respondre d’una banda a la necessitat de conèixer els elements centrals de la tutoria i d’altra a la dinàmica del que hauria de ser les sessions de tutoria. Encara que açò darrer resulta especialment difícil degut a la quantitat d’alumnat i al poc temps disponible cal intentar una aproximació a les dinàmiques de tutoria. Les activitats seran de dos tipus: informació/debat/clarificació de conceptes i pràctiques. Entre les pràctiques proposem: Activitat de normes de tutoria i presentació i activitat de discussió de dilemes.
Activitat 1: normes i presentació
Començarem explicant que el treball que van a realitzar exigeix que tots es troben a gust.

Per a això cal que tots sàpiguen qui és qui. No es pot arribar a un coneixement del grup si els individus no es coneixen. Això es pot conseguir de varies formes es partirà de la formació de grups de 8 o 10 persones i després realitzarem el següent procediment:

· Demanarem que es formen subgrups de dos, preferentment que no es coneguen

· Durant 6 ó 7 minuts les dues persones s’entrevisten mutuament

· En el grup de 8 o 10 persones cada es farà la presentació del company/a que ha entrevistat

· Ningú podrà fer la pròpia presentació

· Cadascú ha d’estar atent i constatar si la presentació que li han fet és correcta i correspon a les dades que ell/a ha proporcionat.

· A continuació demanem als participants que expressen el seu parer sobre la presentació que d’ell/a han fet i el valor que li donen a l’exercici.

Activitat 2. Dilema

Formarem grups com els d’abans i els repartirem el següent dilema de discussió. Demanem que nomenen un secretari/a que prenga nota dels acords i desacords que hi ha hagut al grup.
Dilema:

En la classe de Literatura s’han repartit alguns llibres per a que l’alumnat seleccione algunes lectures referents a la unitat didàctica que estaven treballant. Quan s’han recollit els llibres en faltava un. El professor vol averiguar qui ha estat per a expulsar-lo provisionalment de la classe.

Pere, alumne de la classe, sap qui ha siguit perquè va vore com el guardava en la seua cartera; però es troba amb el dilema de que no sap què fer. Si decideix confesar-ho sap que el professor parlarà amb els pares del company i el castigaran; si no ho fa; es sent poc solidari perquè favoreix que el seu company ho torne a fer.

Què ha de fer Pere? Li ho ha de dir al professor o callar-se per amistat al seu company de classe?.

Què faries tu si estigueres al seu lloc? Procuraries que el professor no parlara amb els seus pares per a poder evitar el càstig al teu company?

Imagina que parles amb el teu company i que et promet que no passarà més. Què hauries de fer, dir la veritat o confiar en la promesa del teu company?
Cal raonar les respostes
ACTIVITATS D’APRENENTATGE NO PRESENCIAL
Activitat 1. Seqüenciació d’activitats amb l’alumnat

A la part de baix et presentem una taula amb possible activitats de tutoria amb alumnes. Cal que tries un curs de l’ESO i un trimestre i que ordenes les 9 activitats de tutoria que seleccionaries. A continuació cal escollir una de les activitats i omplir les dades que s’indiquen.
Activitat 2. Realització d’una convocatòria de reunió de mares i pares

Busca exemples de convocatòries de reunió de mares i pares i redacta una convocatòria per a la reunió de principi de curs per a un grup de primer de la ESO.

El professorat dels cicles formatius pot substituir l’activitat anterior per l’elaboració d’un qüestionari senzill que permeta el coneixement de l’alumnat que comença per primera vegada el cicle.
TAULES PER A L’ACTIVITAT
	Presentació i acollida

Ens coneixem

Elecció de delegat

Drets i deures

Què és l’ESO

Els meus interesos

Coneixem el grup

Planificació de l’estudi: l’agenda

La comunicació

Mètodes d’estudi: Memòria i repàs
	Preavaluació

Post-avaluació

Mètodes d’estudi: subratllat i vocabulari

Mètodes d’estudi: l’esquema i el resum

Com sóc jo

Com és el grup

L’estil de vida

Igualtat de gènere

Valors

Autoconeixement
	Alcohol i Tabac
Mètode d’estudi: la presa d’apunts

Mètode d’estudi: preparació d’exàmens

Mètode d’estudi: presentació de treballs

Drogodependències

La Sida

L’agressivitat

Optatives

Eixides al final d’ESO

	SESSIÓ

Trimestre nº___
	CURS ____ ESO
ACTIVITAT

	1

2

3

4

5

6

7

8

9
	

DADES DE LA SEGONA PART DE L’ACTIVITAT
Activitat Escollida:

Objectius:

Duració aproximada:

Procediment
ANNEX I :PLA D'ACCIÓ TUTORIAL
CURS:

IES:

LOCALITAT:

	
	OBJECTIUS
	ACTIVITATS

	ÀMBIT(1)
	METODOLOGIA
	INSTRUMENTS
	TEMPORALIZACIÓN (2)

	ORIENTACIÓ ESCOLAR
	
	
	
	
	
	

	
	
	
	
	
	
	

	ORIENTACIÓ ACADÈMICA
	
	
	
	
	
	

	
	
	
	
	
	
	

	ORIENTACIÓ PROFESSIONAL
	
	
	
	
	
	

	
	
	
	
	
	
	

Data:
Vistiplau, El/la Director/a

El/la Cap del Departament d'Orientació

(1)
A qui es dirigixen: Alumnat, Professorat, Famílies. (2)
Indicar el trimestre, mes o setmana que es dedique a l'activitat o, si és procedent, la periodicitat

