
 PLAN DE ORIENTACIÓN DE LA
FACULTAD DE BIOLOGÍA

Programa de Acción Tutorial

Autor: Nicolás Ubero Pascal

El texto está disponible bajo la Licencia Creative Commons Reconocimiento Compartir Igual 3.0

Orientaciones para el

desarrollo de la Acción

Tutorial en la Facultad de

Biología

www.um.es/biologia

mailto:nubero@um.es

Acción Tutorial en la Facultad de Biología

1

La Tutoría Universitaria, un concepto controvertido

 La tutoría ha sido entendida durante mucho tiempo como las horas que el

profesor debía dedicar al alumno para solventar sus dudas sobre la materia que

imparte (Barberis y Escribano, 2008). Estas horas, aunque obligatorias, no

computaban en los créditos que debía impartir el profesor.

 Con la llegada del Espacio Europeo de Educación Superior (EEES) y el

modelo de enseñanza-aprendizaje, la tutoría adquiere una conceptualización

completamente distinta que enmarca diferentes acciones, que van desde su

integración como una herramienta docente más en la programación de una

asignatura, hasta el asesoramiento y la orientación en aspectos formativos,

personales y profesionales del alumnado (del Rincón, 2005; Rubio, 2009).

 Este amplio abanico de posibilidades desde un punto de vista tutelar, hace

difícil encontrar una definición genérica de tutoría, pero la que más me ha gustado

por su fácil enunciado, alejado de tecnicismos pedagógicos, es la que se ofrece en

Barrios et al. (2009): “La tutoría es una acción docente de orientación con la finalidad

de participar en la formación integral del alumno potenciando su desarrollo

académico y personal, así como su proyección social y profesional”.

 La tendencia general es a diferenciar las acciones de tutela como elemento

inherente al desarrollo docente de una asignatura, de las acciones de orientación y

asesoramiento (del Rincón, 2005). En el primero de los casos, la tutoría esta

orientada al aprendizaje de una asignatura y se incluye en el programa curricular de

ésta (consume créditos ECTS), mientras que la segunda es una labor paralela de

formación sin vinculación curricular (del Rincón, 2005), que las Universidades deben

organizar y ofrecer a sus alumnos en cumplimiento de la legislación vigente, tanto el

RD 1393/2007, de 29 de octubre, como la propia Normativa de la Universidad de

Murcia para la implantación de los Grados (Rubio, 2009). En definitiva, este es el

modelo más simplista de desglosar la Tutoría Universitaria, porque teniendo en

cuenta otros factores se pueden establecer otros muchos tipos de tutoría, que de

momento no vienen al caso (García et al., 2004; Gairín et al., 2004; 2005).

Acción Tutorial en la Facultad de Biología

2

 ¿Qué entendemos por Tutoría Académica en el Plan de Orientación de la

Facultad de Biología?

 Hasta este momento he hablado de la Tutoría sin ponerle ninguna etiqueta

detrás, porque en la literatura consultada el uso del término “Académica” es dispar y

no siempre hace referencia al mismo concepto.

 Mientras la mayoría de autores parecen entender la Tutoría Académica como

sinónimo de Tutoría Universitaria en su sentido más amplio (García et al., 2004;

Gairín et al., 2004, 2005; Álvarez y González, 2005), otros la entienden solamente

como la labor tutorial enmarcada dentro del programa curricular de una asignatura

(Barrios et al., 2009). Aquí vamos a entender nuestra labor tutelar, denominada

“Tutoría Académica”, como una acción de apoyo, orientación y seguimiento del

alumnado fuera de los contenidos curriculares de las asignaturas. Tal y como lo

define Quiles (2006), la “Tutoría Académica es un instrumento de asesoramiento

académico del alumno sobre aquellos aspectos que repercuten en su mejor

formación y faciliten su integración en la vida universitaria”, que es lo que se ha

venido siguiendo en los diferentes Proyectos de Innovación Educativa de la Facultad

de Biología.

 Una vez contextualizada la Tutoría en el Plan de Orientación, el siguiente

paso es definir en qué consiste la Acción Tutorial, que en palabras de Gairín et al.

(2004) es “un proceso orientador que desarrollan de manera conjunta profesor y

estudiante, en aspectos académicos, profesionales, y personales, con la finalidad de

establecer un programa de trabajo que favorezca la confección y diseño de la

trayectoria más adecuada a la carrera universitaria escogida”. Esta definición se

entiende como un proceso continuo a lo largo de la vida universitaria del alumno,

aunque probablemente deba centrarse principalmente en las necesidades de

orientación y asesoramiento que puede tener un alumno recién ingresado en la

Universidad. ¿Cuáles pueden ser éstas? Pues entre otras:

 Centrar al alumno en el contexto universitario. Diferencias con la enseñanza

secundaria.

Acción Tutorial en la Facultad de Biología

3

 Qué le ofrece la Universidad, aparte del estudio de una titulación.

 Cuál es su papel en la universidad.

 Cómo estudiar una titulación universitaria.

 Qué necesita para integrarse plenamente en la Universidad.

 Superar sus temores al cambio.

La idea principal de la Acción Tutorial es que el alumno tenga un referente

cualificado, es decir un profesor, al que pueda recurrir cuando tenga algún problema

o alguna duda circunscrita al ámbito universitario. Es decir, que la información que

reciba sea acertada o se le redirija al estamento universitario adecuada evitando, de

esta forma, que obtengan esta información de ambientes viciados. Por otro lado, la

idea de continuidad en la entrevistas a lo largo del año, puede permitir al tutor

reconducir la organización académica del tutelado para que tenga un mayor éxito

académico.

¿Cómo puedo llevar a cabo mi acción tutorial?

 La Acción Tutorial se entiende adecuada cuando se crea un vínculo efectivo

entre el tutor y el alumno, basado en una actitud de participación, confianza y

respeto. Si falla alguna de estas premisas, el vínculo no es efectivo y la

comunicación falla. Por esta razón, la participación debe ser voluntaria y se ha de

ser consciente de ello, tanto por parte del profesorado como del alumnado. El tutor

que participe en el Programa de Acción Tutorial (PAT) debe comunicar esta

situación al alumno y si éste no quiere recibir esta ayuda, es libre de renunciar a ella

en cualquier momento.

El primer paso para llevar a cabo la acción tutorial es planificar con antelación

las sesiones de trabajo con los alumnos, especialmente con los de nuevo ingreso.

Lo ideal en estos casos es plantear cuatro entrevistas en los momentos del año que

se suponen más críticos para los estudiantes: principio de curso, antes de los

exámenes de enero, después de los exámenes de enero y final de curso. Pero este

Acción Tutorial en la Facultad de Biología

4

número puede variar e ir adaptándose en función de las necesidades del alumnado,

por lo que es mejor que sea establezca a criterio del tutor. Para cada una de estas

entrevistas se plantean una serie de objetivos que, en definitiva, son ideas para la

orientación de la entrevista. De cada una de las entrevistas es conveniente

cumplimentar el “Informe de Seguimiento de la Tutoría”, con el fin de que el tutor

pueda preparar las sucesivas entrevistas y ver cómo evoluciona el alumno. Un

ejemplo de informe de seguimiento se puede consultar en el Apéndice de este

documento y descargar de la página web de la Facultad.

Probablemente, la primera tutoría es la más complicada, ya que hay que

ganarse la confianza del alumno y hacer efectiva la comunicación entre ambos. Es

aconsejable que el tutor se muestre como una persona abierta y cercana al alumno

intentado romper, en la medida de lo posible, esa barrera o distancia que se produce

irremediablemente entre ambos actores, pero sin que se llegue a perder el respeto o

se entre en una dinámica de “colegueo”. Las entrevistas deben ser relajadas y

cordiales pero a la vez formales, el tutor debe mostrar empatía con el alumno sin

olvidar que es su referente formativo.

Barrios et al. (2009), Gairín et al. (2005); Quiles (2006) y del Rincón (2005)

proponen que la mejor forma de romper el hielo y, a la vez, obtener información que

permita conocer al alumno es plantearle un cuestionario. Aquí se ha considerado el

elaborado por Quiles (2006), adaptado para el presente Plan. El “Cuestionario de

Información para el Alumno” se presenta como Apéndice de este documento y

descargarse de la página web ya mencionada.

Aunque el alumno pueda conocer el Plan de Orientación a través del Módulo

Cero u otras vías de información, es conveniente que el tutor explique en que

consiste la Acción Tutorial y, sobre todo, las acciones complementarias de

orientación que se han previsto para el alumnado. Es importante hacer que el

alumno participe en las reuniones o tutorías y que no sea un mero espectador. Una

buena opción aprovechar que la mayoría ha participado previamente en el Módulo

Cero, en el cual reciben abundante información sobre el funcionamiento de la

Universidad y la propia Facultad de Biología, por lo que resulta interesante

comprobar hasta que punto esta información ha sido asimilada por ellos.

Acción Tutorial en la Facultad de Biología

5

Las sucesivas entrevistas se pueden plantear atendiendo tanto a los objetivos

indicados, como en las propias experiencias del tutor tras la primera entrevista. Por

otro lado, es conveniente señalar lo que del Rincón (2005) considera que no se

debería tratar en una tutoría o se debería evitar que una tutoría derivara en:

 Un espacio de crítica a otros profesores

 Un lugar de mediación y defensa de los intereses de los estudiantes

 Un sustituto de secretaría

 Un sustituto de la capacidad de pensar y decidir del alumno

 Un consultorio psicológico

Para llevar a cabo la función tutorial, y cumplir con los objetivos expuestos, es

conveniente que el tutor tenga unos conocimientos mínimos de en qué consiste la

acción tutelar y de los temas que puede tratar con el alumno, especialmente los

llevados a cabo en la Facultad de Biología. Entre estos podemos destacar:

 Conocer la estructura y características docentes del Plan de Estudios de la

Titulación en la que imparte su acción tutelar.

 Conocer los programas de las asignaturas del curso.

 Conocer al resto del profesorado que imparte docencia.

 Conocer los procedimientos administrativos básicos para el desarrollo de la

docencia (convalidaciones, actas, convocatorias de exámenes, etc.) o, al

menos, facilitar las herramientas para encontrar esta información

 Conocer el calendario académico del curso.

 Poseer habilidades para el desempeño de la acción tutorial.

Acción Tutorial en la Facultad de Biología

6

Desarrollo del Programa de Acción Tutorial (PAT)

Al inicio del curso académico se abrirá un plazo de presentación de

solicitudes para participar en el Programa (tanto estudiantes como profesores),

prestando especial atención a los alumnos de nuevo ingreso. Los alumnos de

segundo año de estudios, y siguientes, podrán continuar siendo tutelados siempre

que así lo acuerden tutor y alumno. En caso de que el tutor no quiera continuar

participando en el PAT y sus tutelados sí, se asignarán a éstos otro tutor. Los

tutelados también pueden expresar directamente al Coordinador su interés en

continuar en el PAT con otro tutor. Cualquier problema que pueda surgir entre el

tutor y sus alumnos debe ser comunicado al Coordinador del PAT, que tomará las

medidas que estime oportunas.

Cada tutor puede programar todas aquellas reuniones o entrevistas que crea

convenientes. El alumno también puede reunirse con su tutor cuantas veces lo crea

oportuno. Para los alumnos de nuevo ingreso, como ya se ha mencionado, se

sugiere la realización de al menos cuatro entrevistas, cuyos objetivos serían, a modo

orientativo, los siguientes:

1. Primera reunión al inicio del curso: Toma de contacto.

 Recogida de información básica sobre el tutelado (datos de contacto).

 Conocer su trayectoria académica preuniversitaria.

 Conocer su disponibilidad para el estudio.

 Valorar el grado de compromiso del alumno con los estudios elegidos

(primera opción, segunda opción, no ha tenido otra posibilidad de elegir).

 Informar sobre los programas de becas y ayudas al estudio.

 Conocer sus expectativas sobre el PAT y si ha entendido su significado.

 Complementar la formación del módulo cero, si existieran dudas.

Acción Tutorial en la Facultad de Biología

7

2. Reunión previa a los exámenes del primer cuatrimestre: Conocer el grado de

información sobre las asignaturas, planificación del estudio, reconocer una

convocatoria y expectativas de realización de exámenes.

 Importancia de conocer la guía docente de las asignaturas.

 Fomentar el uso de las tutorías docentes y preguntar dudas a los profesores.

 Dar información sobre los tipos de exámenes y cómo interpretar una

convocatoria.

 Conocer cómo está programando su estudio.

 Orientar sobre cómo preparar y afrontar los exámenes.

 Ayudar a la toma de decisiones.

3. Reunión posterior a los exámenes del primer cuatrimestre: Conocer el grado de

éxito del alumno, adecuación del planteamiento de estudio y resultados,

posibilidades de revisión de exámenes y fomentar el contacto con los profesores

de las asignaturas.

 Analizar el rendimiento académico del alumno.

 Analizar el grado de adaptación a la Universidad.

 Reorientar la planificación de estudio, si fuese necesario.

 Fomentar la revisión de exámenes.

 Ayudar a perder el miedo a contactar con el profesorado.

 Conocer las previsiones del alumno para el segundo cuatrimestre.

4. Final de los exámenes de junio: Conocer los resultados finales del alumno, su

grado de integración y sus perspectivas de futuro. Evaluar el PAT y sondear

sobre su continuidad en la actividad.

 Conocer la impresión del alumno sobre el curso y su continuidad

Acción Tutorial en la Facultad de Biología

8

 Grado de consecución de los objetivos propuestos y perspectivas de

superación.

 Orientar sobre las asignaturas del segundo curso.

 Posibilidades de programas de movilidad.

 Planificación del verano.

 Evaluación del PAT.

Como ya se ha comentado, es conveniente que el tutor lleve un registro de las

reuniones o entrevistas que realice con sus tutelados en cada curso académico

(“Informe de Seguimiento de la Tutoría”). Este registro contendrá como información

un resumen de las reuniones mantenidas, los temas tratados, los avances de los

tutelados, o cualquier otra impresión que el tutor quiera realizar. El fin de este

registro es que el tutor pueda hacer un seguimiento efectivo del progreso de

adaptación del alumno a la Universidad y poder utilizarlo como referente en su labor

como orientador. Si el número de alumnos a tutelar es bajo, es recomendable

entrevistas o reuniones personalizadas, pero si éste es amplio, son recomendables

las grupales. Esto no quiere decir que si el tutor lo considera oportuno, pueda

realizar reuniones individualizadas a algunos de sus tutelados.

Referencias Bibliográficas

Álvarez, P. y González, M. 2005. La tutoría académica en la enseñanza superior: una

estrategia docente ante el nuevo reto de la Convergencia Europea. Revista Electrónica

Interuniversitaria de Formación del Profesorado, 8 (4): 1-4.

Barberis, G.M. y Escribano, M.C. 2008. Las tutorías en la formación académica y humana de

los alumnos en la Universidad San Pablo CEU. Rect@ Vol Actas_16 (1): 1-11.

Barrios, C., Nasarre, J.M. y Báñez (Coords.). 2009. Ideas Básicas sobre la Tutoría. Facultad

de Ciencias Sociales y del Trabajo. Universidad de Zaragoza.

del Rincón, B. 2005. La tutoría en la Universidad: Ciencias de la Salud. Instituto de Ciencias

de la Educación. Universidad de Murcia.

Acción Tutorial en la Facultad de Biología

9

Gairín, J., Feixas, M., Guillamón, C. y Quinquer, D. 2004. La tutoría académica en el

escenario europeo de la educación superior. Revista Interuniversitaria de Formación

del Profesorado, 1881): 61-77.

Gairín, J., Feixas, M., Guillamón, C. y Quinquer, D. 2005. Eines d’Innovació Docent en

Educació Superior. Servei de Publicacions. Universitat Autònoma de Barcelona.

García, N., Asensio, I., Carballo, R., García, M. y Guardia, S. 2004. Guía para la labor

tutorial en la Universidad en el Espacio Europeo de Educación Superior. Programa de

Estudios y Análisis de la Dirección General de Universidades, MECD. Madrid.

Quiles, M.J. 2006. Guía para la tutoría académica de los alumnos de nuevo ingreso en las

titulaciones de Biología y Ciencias Ambientales. Documento restringido del Grupo de

Convergencia Europea de la Facultad de Biología.

Rubio, E.M. (Coord). 2009. Plan de Acción Tutorial de las Titulaciones dependientes de la

Facultad de Derecho. Curso Académico 2009-2010. Facultad de Derecho.

Acción Tutorial en la Facultad de Biología

10

APÉNDICES

Informe Seguimiento Tutoría
Tutoría:

Fecha Convocatoria: Fecha Reunión:

Asistentes:

Temas Tratados:

Consideraciones del Tutor:

Acción Tutorial en la Facultad de Biología

11

CUESTIONARIO DE INFORMACIÓN

DATOS PERSONALES
Apellidos y nombre:

DNI: Fecha de nacimiento: Lugar:

Dirección durante el curso:

Localidad: Provincia:

Teléfono: E-mail:

Otras direcciones:

Localidad: Provincia:

Teléfono:

DATOS ACADÉMICOS

¿Tienes algún familiar o amigo próximo que haya estudiado
Biología/Ciencias Ambientales/Biotecnología?

Sí No

¿Cuál es tu procedencia académica?

Bachillerato LOE

Bachillerato LOGSE

Formación Profesional

Mayores 25 años

Otra titulación Universitaria

Otra procedencia. ¿Cuál?

Si procedes de Bachillerato o Formación profesional, ¿qué asignaturas obligatorias has cursado?

Si procedes de Bachillerato o Formación profesional, ¿Qué asignaturas optativas has cursado?

Valora cualitativamente la formación recibida.

Formación académica complementaria (idiomas, informática, etc.)

Acción Tutorial en la Facultad de Biología

12

DATOS SOBRE TITULACIÓN ELEGIDA
¿Matricularte en Biología/Ciencias Ambientales/Biotecnología ha sido
tu primera opción?

Sí No

¿Qué posición ocupaba?

¿Qué titulación te hubiera gustado cursar?

¿Cuándo y por qué decidiste estudiar esta titulación?

¿Qué sabes de ella?

¿Te ha informado alguien sobre ella?

¿Cuáles son tus aspiraciones?

¿Cuáles son las asignaturas de primero que te plantean a priori más dificultades?

¿Cuánto tiempo crees que te va a llevar terminar la titulación? ¿Te has planificado un plan de
estudios?

Además de los estudios universitarios, ¿realizas otras actividades laborales, culturales,
deportivas…, de carácter habitual? ¿Cuáles?

Acción Tutorial en la Facultad de Biología

13

DATOS SOBRE EL EEES
¿Sabes que es el EEES o el proceso de Bolonia?

¿En que consiste?

¿Cómo has conocido esta información? ¿Quién te ha informado?

¿Conoces la diferencia entre el Grado y una Licenciatura?

¿Te han explicado en que consiste el Programa de Acción Tutorial de la Facultad de Biología?

¿Te parece una buena idea tener un tutor en la Universidad? ¿Por qué?

