
UNIVERSIDAD PEDAGOGICA NACIONAL

UNIDAD AJUSCO

TITULO:
ORIENTACIÓN EDUCATIVA:

 “PROPUESTA PEDAGOGICA PARA EL CBT.No. 1”.

T E S I N A
QUE PARA OBTENER EL TITULO DE

LICENCIADA EN PEDAGOGIA:

P R E S E N T A:

LUZMILA MARTINEZ REYES.

ASESOR: DAVID BOCANEGRA GARCIA.

MEXICO, D.F. AGOSTO DEL 2006.

UNIVERSIDAD PEDAGOGICA NACIONAL

UNIDAD AJUSCO

TITULO:
ORIENTACIÓN EDUCATIVA:

 “PROPUESTA PEDAGOGICA PARA EL CBT.No. 1”.

T E S I N A
QUE PARA OBTENER EL TITULO DE

LICENCIADA EN PEDAGOGIA:

P R E S E N T A:

LUZMILA MARTINEZ REYES.

ASESOR: DAVID BOCANEGRA GARCIA.

MEXICO, D.F. AGOSTO DEL 2006.

DEDICATORIA

 En este momento quisiera agradecerle a un sin fin de personas, pero considero
importante mencionar a las mas relevantes en mi vida.

En primer lugar a Dios que ha sido mi fortaleza en noches de desvelo, frustración, y cansancio.

En segundo lugar a mi hermana, amiga, confidente y fortaleza, Dra. Beatriz f. G. Reyes
quien me dio fuerza cuando ya la creía perdida, me enseñó el valor de vivir y de creer en mis
convicciones, me enseñó a defender mis sueños.

Te amo y desde lo más profundo de mi corazón te dedico este trabajo y ojalá que donde
quiera que estés te sientas orgullosa de mí, tú hermana que te ama y te amará siempre y que
cada segundo que pasa te lleva en mente y corazón.

A mis padres:

Mamá y papá: sin su gran apoyo yo no sería quien soy ahora, creo que los hijos pocas veces nos
damos cuenta de los grandes sacrificios que hacen por nosotros los padres, o mejor dicho, pocas
veces les damos el reconocimiento que se merecen, “gracias” padres.
En este momento si volviera a nacer y me dieran la oportunidad de escoger otros papas
nuevamente los elegiría a ustedes, son mi orgullo y espero serlo de ustedes, los amo con todas
las fuerzas que un hijo puede amar a sus padres.

A mis hermanos.

Gracias hermanos por tolerarme con paciencia en momentos de enojo, frustración y
desesperación.
(Fridita, Ivonne, Diego) los amo.

 Tío Juan Galindo Olmos.

No se como agradecerte todo lo que has hecho por mí durante mucho tiempo, de lo que si estoy
segura es que dios me bendijo con un tío como tu; gracias por todo el apoyo incondicional que
me has brindado y sobre todo por creer en mí te aprecio y admiro por el gran ser humano que
eres y por toda la bondad que existe en tu corazón “mil gracias”.

 A mi familia en general “Muchas gracias” tía Leo, tía Latitas, tío Lupe, tío Chali , tío
José, tía Elizabeth, Fredy, Gera, Yessenia, Chiristian, Hernán, Abuela consuelo, Ricarda, Abuelos
Octaviano, Isaías a todos en general. (Chino).

 A mi profesor:
Mi respeto y admiración al profesor David Bocanegra García por brindarme su ayuda,
conocimientos, aliento y esperanzas para que este trabajo pudiera ser terminado.

 Gracias amiguitas: Adriana García Benítez, Roció Tello Jaramillo.

“Mil gracias a la vida”.

 INDICE

DEDICATORIA

INTRODUCCION…………………………………………………………………………………...1

CAPITULO 1

1. CONTEXTO……………………………………………………………………………………...6

1.1 LOS BACHILLERATOS……………………………………………………………………….6

1.1.1 TIPO DE BACHILLERATO TECNOLÓGICO EN MÉXICO……………………………..7

1.2. CONTEXTO HISTÓRICO DEL CENTRO DE BACHILLERATO
 TECNOLÓGICO REFUGIO ESTEVES REYES………………………………………………..7

1.3 ESTRUCTURA CURRICULAR……………………………………………………………….8

1.4 PLAN DE ESTUDIOS PARA EL BACHILLERATO
TECNOLÓGICO DEL ESTADO DE MÉXICO
DE TÉCNICO EN ENFERMERÍA GENERAL………………………………………………….10

1.4.1 UBICACIÓN………………………………………………………………………………...12

1.4.2 ORGANIZACIÓN ADMINISTRATIVA Y FUNCIONES DEL CENTRO
DE BACHILLERATO TECNOLÓGICO…………………………………………………………12

1.4.3 OBJETIVO GENERAL DEL CENTRO DE BACHILLERATO
TECNOLÓGICO NO. 1 EN LA CARRERA DE TÉCNICO EN ENFERMERÍA…………….13

1.4.4 EL PERFIL DEL ALUMNO EGRESADO DE LOS
 CENTROS DE BACHILLERATO TECNOLÓGICO…………………………………………..14

1.4.5 DESCRIPCIÓN DE LA PLANTA ACADÉMICA…………………………………………16

1.4.6 CARACTERÍSTICAS SOCIALES DE LA POBLACIÓN………………………………..17

ORGANIGRAMA………………………………………………………………………………….18

1.4.7 REGLAMENTO INTERNO DEL C.B.T. REFUGIO ESTEVES REYES………………19

CAPITULO 2

2. SISTEMATIZACIÓN DE LA METODOLOGÍA DE LA EXPERIENCIA
 EN ORIENTACIÓN
EDUCATIVA...22

2.1 LA METODOLOGÍA………………………………………………………………………….22

2.2. SELECCIÓN DE LA METODOLOGÍA DE LA OBSERVACIÓN…………………….....23

2.3. CONCEPTUALIZACIÓN Y CARACTERÍSTICAS DE LA SISTEMATIZACIÓN
DE LA OBSERVACIÓN…………………………………………………………………………..24

2.3.1 PROCEDIMIENTO GENERAL PARA LA SISTEMATIZACIÓN DE LA
OBSERVACIÓN (NO SISTEMATIZADA Y SISTEMATIZADA O CONTROLADA)….........26

2.3.2 PROCEDIMIENTOS ESPECÍFICOS DE LA SISTEMATIZACIÓN DE LA
OBSERVACIÓN, EN ORIENTACIÓN EDUCATIVA………………………………………….28

2.3.2.1 HISTORIA DE LA ORIENTACIÓN EDUCATIVA EN EL ESTADO DE MÉXICO…31

2.3.2.2 FACTORES QUE HAN INFLUIDO EN LA ORIENTACIÓN EDUCATIVA…………32

2.3.2.3. CONCEPTUALIZACIÓN DE LA ORIENTACIÓN EDUCATIVA…………………....33

CAPITULO 3

3.-SISTEMATIZACIÓN DE LA INTERVENCIÓN PROFESIONAL EN LA ORIENTACION
EDUCATIVA……………………………………………………………………………………….43

3.1 DESCRIPCIÓN PRELIMINAR………………………………………………………………43

3.2 RESPONSABLES DEL PROGRAMA……………………………………………………...44

3.2.1 BENEFICIARIOS…………………………………………………………………………...44

3.2.2 RECURSOS CON QUE CUENTA EL SERVICIO DE ORIENTACIÓN………………45

3.2.3 DESCRIPCIÓN DE LA EXPERIENCIA………………………………………………….46

3.2.3.1 LA DESCRIPCIÓN COTIDIANA DE LA VIDA ESCOLAR…………………………..46

FORMATO DE ENTREVISTA PSICOLÓGICA……………………………………………….52

3.2.3.2 SENSIBILIZACIÓN Y EVALUACIÓN DE CASOS……………………………………55

ANALISIS DE LA EXPERIENCIA PROFESIONAL EN LA SISTEMATIZACIÓN DE LA
ORIENTACION EDUCATIVA EN EL C.B.T. NO. 1…………………………………………..71

CAPITULO 4

4. LA PROPUESTA COMO OPCIÓN PARA TRANSFORMAR LA
PRÁCTICA…………………………..…….……………………………………………………....77

4.1 INTRODUCCIÓN……………………………………………………………………………..78

4.2.-LA ADOLESCENCIA, UNA ETAPA DE LA VIDA HUMANA…………………………...79

4.2.1 LA NATURALEZA DEL JOVEN……………………………………………………….….80

4.2.2 LA EDUCACIÓN EN LOS JÓVENES……………………………………………………84

4.2.3 EL RETO DE SER ORIENTADOR……………………………………………….………87

4.2.4 PROBLEMAS IDENTIFICADOS EN TORNO A LA PROPUESTA…………………...90

4.2.5 BENEFICIARIOS…………………………………………………………………………...91

4.3 METAS……………………………………………………………………………………..….91

4.4 ESPECIFICACIÓN OPERACIONAL…………………………………………………….…91

4.5 ACTIVIDADES DE ORIENTACIÓN………………………………………………………...92

4.6 PROGRAMAS PREVENTIVOS…………………………………………………………….94

4.6.1 PROGRAMAS REMEDIALES………………………………………………………….…95

4.6.2 MAESTROS………………………………………………………………………………...95

4.6.3 DIAGNÓSTICO Y EVALUACIÓN………………………………………………...96

4.6.4 ASESORÍA ESPECIALIZADA…………………………………………………...96

4.6.5 PROPUESTA METODOLÓGICA PARA UNA MEJOR OPERATIVIDAD DEL
PROGRAMA DE ORIENTACIÓN EDUCATIVA EN EL C.B.T. NO.1.................................99

ESQUEMA DIDACTICO………………………………………………………………………..103

REFLEXIONES FINALES..109

REFERENCIAS
BIBLIOGRAFICAS……………………………………………………………………….……..110

DOCUMENTOS………………………………………………………………………….………115

8

INTRODUCCION

La experiencia profesional inicia en un Centro de Bachillerato
Tecnológico, mejor conocido como CBT. No. 1. “Refugio Esteves
Reyes”. Es el lugar donde se me permitió conocer y reconocer la labor
del orientador.
En las primeras ocasiones que tuve la oportunidad de desarrollar la
práctica como docente, en este tipo de escuela fue difícil ya que, tenía
poco tiempo de egresar de la Universidad Pedagógica y además no
contaba con las suficientes herramientas metodológicas, ni con la
práctica profesional, que se requería para el campo laboral de la
docencia. Me refiero a que la Universidad me proporcionó un 90% de
teoría y un 10% de práctica, lo cual considero que llegó a entorpecer
mi trabajo, y de cierta manera que se presentara extraño el ambiente
ya que los conocimientos que yo había adquirido en la escuela, no
eran los que se llevaban a cabo en la práctica, me sentía insegura de
aceptar el puesto y de no tener la misma experiencia que los demás
maestros que demostraban ante sus grupos una mayor seguridad y
conocimientos, acepté el trabajo con la idea de que lo que aprendiera
me serviría; Ya que obtendría práctica y conocimientos de otros
maestros que contaban con experiencia y sobre todo antigüedad lo
cual con el trabajo cotidiano me dí cuenta que no era cierto.

Posteriormente me dí a la tarea de averiguar en la biblioteca de la
UPN si yo era la única que se sentía así después de terminar la
carrera, y curiosamente explorando el estado de las cosas; revisando
un trabajo enciclopédico de un ex alumno de la escuela coincidimos en
que los conocimientos que se nos proporcionaron en la Universidad no
tenían una relación adecuada con la práctica diaria.

Desde el inicio de la experiencia profesional se tuvo la idea de obtener
conocimientos de Orientación Vocacional, para saber un poco más
acerca de la labor del campo, sobre los temas y áreas que tenían
relación con el trabajo.

9

Posteriormente se retomaron libros, teorías, y corrientes
filosóficas para poder entrar a un círculo de discusión con los demás
compañeros orientadores; hubo momentos en los que opté por copiar
lo que hacían los otros orientadores (as) primero los observaba y
después hacía la prueba con mis alumnos, pero esa situación me
incomodaba, cuando comencé con la parte administrativa se presentó
nuevamente ante mi una laguna de dudas; sabía lo que era una
planeación, entre otras cosas, pero ignoraba cómo llenar una F1, F2.
Cómo leer la sábana, o elaborar las altas y bajas, o los citatorios para
los padres de familia, además del pánico escénico en el Aula Magna
frente a ellos, optaba por acercarme a las orientadoras a preguntarles
cómo se hacía todo esto y ellas con toda la calma y paciencia lo
hacían, pero los orientadores me ignoraban, ya que según ellos lo
sabían casi todo. Eso me disgustaba y entonces comencé a darme
cuenta que lo que estaba haciendo era entrar a un juego de
competencia y poder. Ya que los orientadores así lo veían no sólo
conmigo si no con las 2 orientadoras que se encontraban ahí y sobre
todo con los alumnos. Fue a partir de ese momento donde se despertó
mi curiosidad de elaborar y mostrar un proyecto que sirva de
plataforma. Que contenga teoría y práctica para que los orientadores
se apoyen y a su vez analicen que el orientador, no es sólo un simple
comodín de salvación para las problemáticas sociales, psicológicas o
económicas, que su labor puede ir más allá de ser el apoyo
administrativo para la dirección o la misma institución, o un aula; que
el orientador no tiene que ser exclusivamente práctico o teórico, si no
que tiene que ser teórico-práctico por lo tanto mi finalidad primordial es
ofrecer a mis compañeros (as) una propuesta pedagógica que en
determinado momento les pueda servir para el manejo de su labor, y
que mi experiencia en su momento sirva de reflexión hacia los
profesionistas que ya tienen experiencia en la docencia, que no
importa cuánto tiempo pase, jamás se deja de aprender.

10

Considero que el análisis de la situación actual del campo de
orientación muestra un desarrolló desigual en los servicios de
Orientación Educativa dentro del ámbito escolar, que se expresa en
gran parte, en la promoción y desarrollo y continuidad de los proyectos
que se llevan a cabo al interior de los servicios de orientación.

Para esclarecer lo anterior considero que para analizar e interpretar la
información es necesario indagar casos y partir de la información con
la que se cuente de manera fundamentada procurar no distorsionar los
datos, ni prejuiciarlos, ni buscar que vayan a cierta dirección; por el
contrario para que la labor tenga continuidad se ha de buscar otros
indicios que apoyen el trabajo del orientador, delimitando,
jerarquizando, priorizando necesidades y problemáticas.

(Foucault ,1983) plantea que la Orientación es como dispositivo
ya que es un complejo entramado de prácticas y discursos que
permiten el ejercicio de poder. Acordando la orientación como una
actividad que coadyuva a conseguir los fines de la institución,
(aparentemente esto es claro), pero en realidad ¿cuales son los fines
que persigue la escuela? Como ya se sabe indudablemente existen
documentos, donde se establecen los fines. Sin embargo, por lo
general un orientador que entra a trabajar en las instituciones
educativas los ignora y, a lo más, conoce el programa de orientación
(a veces ni eso)1.

1 V. Michel Foucault. (1983) El discurso del poder. México, ed. Folios

11

En la práctica orientadora se identificaron postulados generales
sobre el perfil de desempeño del nuevo orientador; al cual se le hacen
saber sus funciones; pero no se encontró las formas para resolver las
distintas problemáticas que la práctica va presentando, dentro del
marco de la realidad.

En el presente trabajo no se intenta realizar una crítica absurda; del
sistema donde estuve inserta si no más bien observar desde otra
óptica, los aspectos cotidianos que de alguna manera forman parte del
esquema tradicionalista de las instituciones educativas, para que, a
partir de esta observación, se pueda hacer un análisis, de las distintas
aportaciones de la pedagogía, la psicología educativa y el campo de la
orientación; esbozando una propuesta que a la vez enriquezca mi
práctica real pueda servir de apoyo a los nóveles orientadores.

La estructura de la investigación que elaboraré será conforme a la
sistematización de la práctica del orientador. Limitada a los siguientes
apartados:

• Introducción
• Contexto general de la institución
• Metodología de la investigación
• Descripción del Programa de Orientación
• Problemática (Detección, descripción)
• Investigación sobre la formación de los orientadores
• Tentativas de solución
• Propuesta

De alguna manera el aparato escolar tiene sus bases teóricas de
los aspectos prácticos al efectuar los (planes y programas de estudio).
Lo que se trata de esbozar de alguna forma en la descripción
sistemática del objeto de trabajo del Orientador Educativo en el Centro
de Bachillerato Tecnológico No.1, buscando mostrar el problema real
existente en las actividades, estableciendo en las acciones lo eficiente
y deficiente, que de cierta forma perjudican los objetivos básicos de la
Orientación Educativa.

12

 Con la revisión sistematizada de esta corta experiencia, se
buscará hacer una propuesta partiendo de las relaciones: que existen
dentro de la Institución y teniendo como meta:

a) Analizar si realmente se lleva a cabo la orientación conforme al
programa vigente.

b) Establecer las bases y lineamientos para una propuesta de trabajo
del orientador educativo.

13

CAPITULO 1

1. Contexto

En 1973 a partir de la recomendación hecha por la Asociación
Nacional de las Universidades e Instituciones de Enseñanzas Superior
(ANUIES), sobre la creación por el estado de un organismo
descentralizado que pudiera denominarse colegio de bachilleres,
institución distinta e independiente de las ya existentes, que
coordinaría las actividades docentes de todos y cada uno de los
planteles que la integraran, vigilando y evaluando que la educación
que en ellos se imparta corresponda a programas, sistemas y métodos
a nivel nacional; y que sus estudios sean equivalentes y tengan igual
validez que los que imparten la Universidad Nacional Autónoma de
México (UNAM), el Instituto Politécnico Nacional (IPN) y las demás
instituciones educativas que ofrecen este nivel de estudios, se funda el
colegio de bachilleres por decreto publicado en el diario oficial de la
federación el 26 de septiembre de ese año. El colegio se rige por la
concepción del bachillerato plasmada en la declaración

1.1 Los Bachilleratos

OBJETIVO.

El bachillerato es una etapa de la educación, cuya finalidad
prioritaria es esencialmente formativa, en la cual el alumno debe ser
capaz de desarrollar una primera síntesis personal y social, que le
brinde una comprensión de la sociedad y de su tiempo y lo prepare
para la realización de su proyecto de vida.

Este programa debe atender la formación básica y propedéutica de los
estudiantes en este nivel educativo que les permita acceder a una
licenciatura en las diferentes áreas del conocimiento, por lo que su
propósito se centrará en:

14

*Encauzar al alumno hacia el conocimiento de sí mismo, de su valor
como ser humano y de su formación integral.

*Propiciar en el estudiante la formación de una actitud abierta,
reflexiva, metódica y sistemática acerca de las ciencias exactas,
naturales, sociales y de las actividades formativas.

*Facilitar la adquisición de conocimientos, habilidades, actitudes y
valores para que el estudiante participe consciente y críticamente en el
mejoramiento de la naturaleza y la sociedad.

*Orientar al alumno para que desarrolle sus capacidades cognitivas,
afectivas y físicas, a fin de que alcance el desarrollo integral de su
personalidad.

1.1.1 Tipo de Bachillerato Tecnológico en México.

DESCRIPCIÓN: El plan de estudios (1998) está estructurado en tres
núcleos: introductoria, básico y propedéutico, los dos primeros están
integrados por materias obligatorias. El núcleo propedéutico se integra
por materias optativas de las áreas de conocimiento, sus periodos
escolares son semestrales. Y, la promoción de nuevo ingreso es
anualmente en (agosto).2

1.2. Contexto Histórico del Centro de Bachillerato Tecnológico
Refugio Esteves Reyes.

Comienza la historia del Centro de Bachillerato Tecnológico (CBT)
Refugio Esteves Reyes, de la siguiente manera: En sus inicios la
escuela inicia exclusivamente como preparatoria integrada con
materias básicas obligatorias.

Posteriormente en 1974 la escuela de Enfermería de Nezahualcóyotl
se fundó, se conocía como Colegio de la Comunidad. Su primera
generación fue de auxiliares de Enfermería.

En 1975 a 1980 el plan de estudios fue, con una duración de tres
años.

2 SEP. (1996) PLAN DE ESTUDIOS DE LA CARRERA DE TECNICO EN ENFERMERIA GENERAL, México. P. 7

15

En 1980 a 1996, se trabajó por semestres con la misma modalidad,
pero con duración de 5 años.

En 1983-1984 la Escuela del Colegio se convierte en un proyecto
diferente para lo cual la Escuela de Enfermería se consolidó con
profesionales egresados del Politécnico y la UNAM.

En 1996, el 15 de enero, se logró el reconocimiento de la escuela
preparatoria Ernesto Guevara de la Serna como turno vespertino del
C.B.T No.1, con la carrera de técnico en administración.

En 1999 la escuela es dirigida por el Lic. En periodismo Juan Luís
Isunza Hernández, las condiciones materiales de la escuela mejoraron
y su pensamiento ha sido hasta la fecha darle oportunidad a nuevas
generaciones, para retomar los conocimientos de la docencia y a su
vez iniciar la práctica profesional, como lo fue mi experiencia en el
2002-2003, actualmente no solo, se contratan profesionales del IPN y
la UNAM, sino de otras instituciones que cubran el perfil docente que
requiere la institución.

1.3 Estructura curricular

 El plan de estudios como documento rector de las actividades
inherentes a la formación integral de los alumnos, (actitud y
aprendizaje), precisa considerar los objetivos del nivel medio superior
técnico, sin perder de vista el perfil profesional que se pretende que
cada alumno alcance.
Se encuentra vertebrado por:

ÆElementos Estructurales FormalesÆ:

A) Área de formación básica- Se integra por las asignaturas del
campo propedéutico.

B) Área de formación disciplinaria- Abarca las asignaturas
concernientes al área tecnológica y asignaturas optativas,
seleccionadas conforme a las necesidades regionales.

C) Área de formación complementaria- Comprende las áreas de
atención que coadyuvan al desarrollo integral del bachiller en su

16

aspecto físico y psicológico; ofrece la formación de personal
técnico calificado en especialidades diversas.

Las y los egresados pueden incorporarse al trabajo en las áreas

administrativas, de salud, industrial y de servicios en los sectores
productivos, Pueden continuarse estudios superiores, de lo
contrario es una opción terminal; esto significa que no es
equivalente al bachillerato.

La Orientación Educativa es parte de la formación complementaria,
por lo que ya no existe como materia del plan curricular sino que
pasa a ser un servicio con el que cuenta el alumno. En esta nueva
perspectiva el papel del orientador es estratégico para poner en
práctica el nuevo modelo educativo basado en competencias.3

3 SEP. (1996) Dirección General de Educación Técnica. Modelo Curricular para el Bachillerato Tecnológico del Estado de
México. Pág. 2

17

1.4 Plan de estudios para el Bachillerato Tecnológico del Estado
de México de Técnico En enfermería General.

Se mencionará el plan de estudios de técnico en enfermería

general ya que los alumnos (as) que se mencionan únicamente
estaban en el turno matutino de la carrera.

Aspectos formales: Del Plan de Estudios de Bachillerato Tecnológico
bivalente: Proporciona una formación técnico profesional en seis
semestres y prepara a los (las) jóvenes para continuar la educación
superior, de manera que puedan incorporarse al mercado de trabajo
aún si continúan estudiando. Tomando en cuenta que existe el
bachillerato pedagógico, que prepara a los jóvenes para incorporarse
a la educación normal.

El proceso de elaboración del Modelo curricular para el Bachillerato
Tecnológico del Estado de México, está sustentado en la experiencia
del Bachillerato Propedéutico Estatal, implementado en las
instituciones de educación Media Superior (1996).4

El plan de estudios de la carrera de Técnico en Enfermería General,
pretende apegarse a la búsqueda de una educación basada en
competencias requeridas para el futuro de la población de alumnos, en
términos de adquirir conocimientos, habilidades y destrezas suficientes
para el sector educativo y el sector productivo; para que tenga un
ingreso satisfactorio al mundo laboral con los conocimientos
suficientes para poder enfrentarlo.

 La estructura del plan de estudios comprende aspectos y
antecedentes de la carrera de Técnico en Enfermería General, los
cuales enuncian de manera cronológica la evolución y la conformación
histórica de la carrera. La justificación, plantea el tránsito hacia la
búsqueda de las opciones en el ámbito educativo a nivel estatal. El
objetivo general de la carrera, describe tanto los logros a obtener en
su trayectoria como al final de la misma. El perfil profesional,
constituye la caracterización de los rasgos deseables en el alumno
egresado.

4 SEP. (1996) Plan de Estudios de la carrera de Técnico en Enfermería General. Ed. México. P-6.

18

La estructura curricular, comprende las áreas de conocimiento
que tiene implícitas a las asignaturas correspondientes a los tipos de
formación que integran el plan de estudios.

Las competencias se traducen como las capacidades que habrá de
demostrar un alumno para el bachillerato. El mapa curricular destaca
la formación básica de 41 asignaturas y la formación tecnológica
agrupa a las mismas en 6 semestres con su respectiva carga horaria y
créditos.

Básicamente en el plan de estudios el mapa curricular
comprende las asignaturas por áreas de conocimiento: Lenguaje y
comunicación, Matemáticas, Ciencias Sociales y Humanidades,
Ciencias Naturales y Experimentales, Desarrollo de habilidades,
Tecnológica y Formación Complementaría. Asimismo se incluye el
diagrama de seriación, en su análisis de relación de asignaturas por
líneas de formación separando las horas teóricas de las prácticas y el
total de créditos obtenidos al concluir cada semestre.

ÆMAPA CURRICULAR POR SERIACIÓNÆ

 Tomando en cuenta la correlación existente entre las

diversas asignaturas que conforman el plan de estudios de Técnico en
Enfermería General, se organizo el mapa curricular por seriación a fin
de llevar un seguimiento secuencial del orden de las asignaturas por
semestres, estableciéndose la relación de continuidad en cada una de
ellas.5

 Asimismo, se aclara que no todas las asignaturas

mantienen una relación de seriación. Pero la mayoría de las mismas si
llevan una correlación. Lo que fortalece el contenido académico de la
formación del alumno en el proceso de enseñanza-aprendizaje.

5 SEP. (2000) Bases Normativas para Instituciones de Educación Media Superior. México. P-4-10.

19

1.4.1 Ubicación.

El centro de Bachillerato Tecnológico (CBT) “Refugio Esteves

Reyes”. Se encuentra ubicado en el Estado de México, en el Municipio
de Cd. Nezahualcóyotl; su domicilio está ubicado en Av.
Chimalhuacán Calle 18 No. 271, Col. Esperanza.

1.4.2 Organización Administrativa y funciones del Centro de
Bachillerato Tecnológico.

ÆOrganización AdministrativaÆ: La organización que se lleva dentro
de la Institución es de carácter vertical. El líder de esta administración
dentro de la escuela es el director quien coordina a la subdirección, al
secretario escolar y al departamento de orientación.

 De la subdirección depende el trabajo que realizan: servicios
escolares, el personal de orientación y el personal académico; estas
tres instancias son las que atienden al alumno, en apego a las
funciones que desempeña cada una.
 El secretario escolar coordina el personal administrativo y al
personal de intendencia.

ÆFunciones AdministrativasÆ: La organización que tiene el CBT, No.
1 comienza a operar desde el director ya que es el quien coordina las
funciones de todos los que trabajan y perciben un salario en la
Institución; también tiene a su cargo las relaciones protocolarias de la
escuela. Los profesores que siguen conforme a la jerarquía en la
institución son: el subdirector y el secretario escolar; la función del
subdirector consiste en coordinar y supervisar todos los aspectos
académicos, por lo cual, el será el jefe inmediato del personal
académico, personal de orientación y servicios escolares; al secretario
escolar le corresponde la administración de los recursos económicos y
materiales de la escuela, siendo responsable del personal
administrativo, bibliotecario, y de intendencia.

 El personal de servicios escolares tiene a su cargo la vinculación
entre las instituciones de educación superior y empresas privadas con
el alumnado. Propicia que los jóvenes realicen sus prácticas
profesionales, su servicio social y la titulación que lo acredite como

20

técnico; tratando de incorporarlos al conocimiento del mundo del
trabajo y la realidad social.

El orientador tiene a su cargo atender los problemas que presente el
alumnado, en cuanto a su conducta y aprovechamiento, llevando un
registro psicológico, sociológico y académico de cada alumno,
buscando que el estudiante tenga una óptima elección vocacional, y
mejor desarrollo personal.

 El personal docente tiene la responsabilidad del proceso de
enseñanza–aprendizaje de cada grupo; es de su responsabilidad la
evaluación de cada alumno designando calificaciones, para
posteriormente reportarlas al departamento de orientación.

 El personal administrativo cuenta con 2 personas, una de ellas
es el secretario que se encarga del quehacer documental capturado
en programas en la computadora; la otra persona tiene a su cargo la
biblioteca y el fotocopiado de la escuela. El personal de intendencia
son 2 personas que se dedican al aseo y vigilancia nocturna, y el
cuidado de la puerta escolar en los horarios de trabajo del plantel, los
quehaceres se reparten por medio de un croquis de la escuela que
tiene el secretario administrativo, tratando de que las labores sean
totalmente imparciales.

1.4.3 Objetivo General del Centro de Bachillerato Tecnológico No.
1 en la carrera de Técnico en Enfermería.

Los objetivos de estas instituciones se centran en dos puntos:

 1.- Formar profesionales capacitados para desarrollar programas
prioritarios del sector salud, proporcionando educación para la salud,
orientación familiar, programas de nutrición, vacunación, prevención
de accidentes, entre otras; aplicando sus conocimientos con un amplio
sentido de responsabilidad y eficiencia. Así como: 2.- proporcionar los
cuidados de enfermería de acuerdo a las necesidades de los
pacientes utilizando los diferentes tratamientos que se requieran.

21

1.4.4 El perfil del alumno egresado de los centros de Bachillerato
Tecnológico.

El alumno aspirante a esta modalidad educativa habrá de reunir
ciertos conocimientos, habilidades, destrezas y actitudes necesarias
para su formación profesional, siendo éstas:

ÆPERFIL DE INGRESOÆ
Idealmente el alumno debería poder:
a) Expresar sus ideas en forma oral y escrita con claridad,
desenvolviéndose eficientemente en el medio institucional, social y al
elaborar tareas específicas.

b) Aplicar los conocimientos de abstracción numérica en la solución de
problemas que se le presenten.

c) Emplear el acervo cultural básico, mostrando sus capacidades
intelectuales, y morales que se requieran al desenvolverse en las
áreas naturales y sociales de su medio.

d) Realizar inferencia respecto a la búsqueda de alternativas que le
permitan enriquecer por sí mismo su acervo cognoscitivo.

e) Mostrar actitudes de interés, iniciativa y cumplimiento en los
requerimientos educativos y prácticos de la carrera tecnológica
elegida.

ÆPERFIL DE EGRESOÆ

 Los alumnos egresados del centro de bachillerato tecnológico
con la carrera de Técnico en Enfermería General habrán de reunir el
siguiente perfil:

a) Emplear los elementos del lenguaje en forma clara y precisa,
propiciando un ambiente de comunicación eficaz que le permita
desenvolverse óptimamente al involucrarse en acciones de
investigación, manejo de textos y emisión de mensajes en diferentes
campos de su desarrollo personal.

b) Interpretar adecuadamente los mecanismos matemáticos existentes
en la actividad humana, reconociendo su necesidad en el quehacer

22

práctico y científico; llevándolo a aplicar sus conocimientos
trigonométricos, algebraicos, de cálculo y estadísticos al resolver
tareas encomendadas y las presentes en su hacer cotidiano.

c) Emplear sus capacidades cognitivas e intelectuales al solucionar
eficientemente problemas, utilizando estrategias y acciones que le
permitan tomar una decisión asertiva y propositiva a las tareas
encomendadas en el campo laboral y/o profesional.

d) Demostrar un alto sentido de ética profesional y altruismo al atender
directamente al paciente.

e) Manejar adecuadamente el material y equipo médico y quirúrgico
utilizado en la atención del paciente.

f) Efectuar programas de educación para la salud, instrumento básico
en la promoción y fomento de la salud del hombre, la familia y la
comunidad.

g) Prevenir y controlar enfermedades transmisibles a través de
campañas de vacunación.

h) Proporcionar atención oportuna e integral de enfermería de alta
calidad y calidez al paciente, coadyuvando a su pronta recuperación.

Los egresados de esta carrera pueden encauzar y realizar sus
actividades en instituciones tan diversas como:

• Sector Salud Público.
• Sector Salud Privado.
• Escuelas.
• Industrias.
• Ejercicio libre de la profesión.6

6 Plan de estudios de la carrera de técnico en enfermería general. SEP. Gobierno del Estado de México. (1996) México. P-
6.

23

1.4.5 Descripción de la planta académica.

El centro de Bachillerato Tecnológico se divide en las siguientes
academias:

• Academia de lenguaje y comunicación
• Academia de Ciencias Sociales y humanidades
• Academia de Ciencias Naturales
• Academia de Contabilidad Y Administración
• Academia de Enfermería
• Departamento de Orientación Educativa

La mayoría de los profesores (as) que integran las academias son
titulados y la otra parte ya ha obtenido su puesto de base por los años
de antigüedad que han generado en la docencia.

El departamento de Orientación está compuesto por cuatro
profesionistas: una de la UNAM, dos de la UAM, uno estudió la carrera
de Enfermería y el que escribe de la UPN.

 El personal de Servicios administrativos y orientación no está
considerado como academia, pero por motivos prácticos de trabajo se
menciona que el secretario escolar es egresado de la ESCA, el
subdirector de la UNAM y de la Esc. Normal de maestros y el Director
egresado de la UNAM.

24

1.4.6 Características sociales de la población.

 La población atendida es de nivel medio bajo, la mayoría del
alumnado es mantenido por sus padres, y solo en algunos casos se
sostienen económicamente, pero sus gastos son muy restringidos; los
padres de familia en su gran mayoría sólo llegaron a cursar la
primaria, secundaria o preparatoria, casi no existen padres
profesionistas; en gran parte son obreros, comerciantes, chóferes,
enfermeras que buscan en la escuela el medio para que sus hijos
progresen económicamente. Cabe mencionar que el contexto de crisis
económica que existe actualmente en México explica por si solo el
estado actual de la población del CBT.No.1 en donde algunos casos
los estudiantes se han visto obligados a abandonar sus estudios por
falta de recursos económicos.

En el lugar donde se ubica el plantel existe una zona industrial mejor
conocida como Parque Industrial, la mayor parte de la comunidad
labora ahí. El resto del sector de la población tiene su fuente de
trabajo en el Distrito Federal.

Otro aspecto que caracteriza a la población es su participación con la
escuela, les gusta convivir y participar en las brigadas de salud que
ofrece el C.B.T. la mayoría de los habitantes vive en casas propias
sólo en algunos casos rentan vivienda.

 La población que acude a la escuela es de alrededor de la
comunidad y solo algunos vienen de sitios retirados tardan hasta una
hora o dos en transporte para poder llegar al plantel.

 La relación que tiene la institución con la comunidad, se da
mediante el municipio en donde el CBT. Interactúa constantemente.

La participación de la comunidad es la que se efectúa con los
padres de familia, y profesores, los cuales realizan brigadas para
ayudar a la comunidad, con temas referentes a la salud, sexualidad,
violencia intrafamiliar, métodos anticonceptivos, drogas y temas de
importancia para los adolescentes.

25

ORGANIGRAMA

26

1.4.7 Reglamento interno del C.B.T. Refugio Esteves Reyes.

A continuación se dará un panorama general de los aspectos
escolares disciplinarios donde interviene el orientador educativo dentro
de la institución; transcribiendo los artículos del reglamento escolar
que le competen en:

CAPITULO I
ÆDE LAS DISPOSICIONES GENERALESÆ

ARTÍCULO 1.- El presente reglamento es de observancia obligatoria
para los alumnos de las escuelas preparatorias oficiales, Centros de
Bachillerato Tecnológico y tiene por objeto regular la relación del
alumno con la comunidad escolar.

CAPITULO II
ÆDE LOS DERECHOSÆ

Artículo 4. Los alumnos inscritos en las instituciones mencionadas,
tienen los siguientes derechos.

1.- Recibir una enseñanza de excelencia.

2.-Ser tratado con respeto por todos los miembros de la comunidad
escolar.

3.-Recibir la documentación que lo acredite como alumno del plantel.

5.-Solicitar la revisión de sus evaluaciones en términos de bases
instructivas.

7.-Recibir reconocimientos y estímulos, que en su caso otorgue la
propia escuela.

13.-Obtener los documentos, diplomas o certificados que acrediten los
estudios realizados.

27

15.-Hacer uso adecuado de todos los bienes de la escuela, como
equipo, instrumentos, espacios etc.
16.-Contar con el apoyo necesario cuando se represente a la
institución.

CAPITULO III
ÆDE LAS OBLIGACIONESÆ

Artículo 5. Son obligaciones de los alumnos las siguientes:

2.-Cumplir debidamente los compromisos académicos adquiridos.

7.-Conocer el reglamento General de los alumnos.

CAPITULO IV
ÆDE LAS SANCIONESÆ

Artículo 7. Es facultad de los profesores horas-clase, orientadores y
directivos aplicar las sanciones.

CAPITULO V
ÆDE LAS INASISTENCIASÆ

Artículo 12. Los alumnos podrán justificar sus inasistencias a la
escuela, conforme a las siguientes situaciones:
1.-Por enfermedad
2.-Por situaciones personales, el alumno deberá presentar una
solicitud firmada por sus padres ante el orientador técnico, con un día
de anticipación a fin de tramitarla; de otra manera no se le permitirá la
salida.

4.-Será obligación del interesado mostrar a los catedráticos la
documentación que justifique sus inasistencias.7

7 SEP. (2000) Bases Normativas para Instituciones de Educación Media Superior. México. P-3.

28

CAPITULO VI

ÆDE LOS ESTIMULOSÆ

Artículo 13. Los alumnos deberán recibir en su caso, los
reconocimientos y estímulos a que se hagan acreedores.
1.-Diploma de aprovechamiento escolar; se otorgará al alumno que
haya obtenido un promedio mínimo de 9.0 de calificaciones durante el
año escolar inmediato anterior.

2.-Diploma de Excelente conducta; se otorgará al alumno que
determinen las autoridades del plantel que haya demostrado un
comportamiento cívico-estudiantil de beneficio a la sociedad y a la
institución.

3.-Diploma por terminación de Estudios; se expedirá al estudiante que
concluya satisfactoriamente los estudios correspondientes.

4.-Diploma o reconocimiento por participación en eventos académicos,
cívicos y deportivos.8

8 Manual de funciones del personal adscrito al Nivel Medio Superior Técnico. (1999) Toluca, México. P.4-22.

29

CAPITULO 2

2. SISTEMATIZACIÓN DE LA METODOLOGÍA DE LA EXPERIENCIA EN
ORIENTACIÓN EDUCATIVA.

 La razón de este capítulo es establecer los conceptos básicos,
los procedimientos y la metodología para sistematizar la práctica del
Orientador Educativo.

 En la primera parte se explica la metodología empleada para la
observación de la práctica. Y en la segunda parte se menciona la
intervención en la Orientación Educativa en el Centro de Bachillerato
Tecnológico (C.B.T.), Refugio Esteves Reyes, No. I.

2.1 La metodología:

 La meta general del capítulo es establecer los conceptos
básicos, los procedimientos y la metodología para sistematizar la
práctica del Orientador Educativo.

ÆMetodología de los OrientadoresÆ:

Método: (Forma en la que se transmiten los casos de los estuantes
en el Departamento de Orientación, por ejemplo: Humanista).

Técnicas:(Instrumentos psicológicos, pedagógicos y
psicopedagógicos, como el orientador transmite el conocimiento por
ejemplo por medio de: Diagnósticos, cuestionarios, test, talleres etc.).

Recursos: (Materiales de trabajo, pizarrón, audiovisuales, ludoteca,
teatro, entre otros).

Papel del orientador: (Tolerante, escucha, comprensivo, preparado,
no autoritario, pasivo, activo).

30

ÆMetodología de la observaciónÆ.

 En este apartado se mencionan las razones por las que se eligió
la metodología empleada, explicando los conceptos básicos y
procedimientos generados de la sistematización de la práctica.

 En el siguiente inciso se explicará los procedimientos específicos
de la observación de la experiencia de Orientación Educativa en el
C.B.T. No. I.

2.2. Selección de la metodología de la observación.

 La observación consiste en extraer de la realidad datos
normalizados de tal modo que sean comparables y correlacionables.

 La observación requiere rigor y honestidad intelectual, requiere
por supuesto paciencia y constancia, y requiere un cierto
entrenamiento, o mejor una experiencia.

 Por consiguiente se eligió la metodología de la observación
porque brinda la posibilidad de manifestar la experiencia en el campo
laboral, además hace posible obtener la información tal cómo ocurre,
por lo que es un conducto para ampliar más el conocimiento del
campo de orientación, y así poder hacerlo más eficiente. A su vez da
la oportunidad de construir una propuesta pedagógica.

En el caso de la observación de un grupo, la descripción de la
situación colectiva y de las interacciones mutuas ocupa el primer plano
y la clasificación previa de los hechos observables deberá referirse
precisamente a ellas.

31

2.3. Conceptualización y características de la sistematización de
la observación.

 Para plantear la sistematización de la práctica se hizo una
revisión del trabajo de Ma. Teresa Anguera. (1979) y de Fraisse.
(1970) de Grawitz. (1975) de Vázquez y López Rivas. (1962.) De estos
se retomó la estructura metodológica, ya que de esta práctica
proveerá los recursos necesarios para el estudio, y a su vez subrayará
los aspectos más importantes.9

Anguera (1979) comenta que hay muchas zonas y
manifestaciones de la conducta humana, que no pueden ser
observadas experimentalmente más que en forma fragmentaria o que
al ser examinadas así se modifican o se deforman y no por ello se
renuncia a estudiarlas científicamente. Ya que se hace por medio de
una observación sistemática que nos autoriza a deducir conclusiones
válidas de lo observado.10

9 Anguera, Teresa. (1997) Metodología de la observación en las ciencias humanas. Ed. Cátedra, Madrid. P.35-41
10 Ibíd; P.19-28

32

La observación sistematizada o controlada es la más usual en
las investigaciones, aunque en algunos casos restringe la libertad de
observación de determinados fenómenos, se prefiere por su mayor
precisión.11

ÆSujetos que participan en la sistematización de la observaciónÆ

Por su misma estructura en la observación no sistematizada es
deseable que los observadores hagan primero sus informes
independientes, de tal forma que después puedan ser comparados;
incluso en el caso de que no fuera posible utilizar más que un
observador a lo largo del estudio, es deseable que lo anteriormente
expuesto se lleve a cabo durante un tiempo piloto en un ambiente
similar al que ocurre durante la investigación.

En la observación sistematizada o controlada el observador no
debe olvidar que su papel no sólo significa la percepción, si no que
puede referirse a todas las formas observables en donde, si el interés
original del caso se pierde, puede afectar los resultados finales del
trabajo.

El observador puede encontrar que le es provechoso registrar
tanto en la observación como interpretación de la misma. Por otra
parte es esencial que se realicen continuos análisis de las notas y
relaciones mientras aún está en marcha el trabajo de observación.12

11 La observación no controlada que, según Young. (1970) recurre al escrutinio cuidadoso de las situaciones de la vida
real, sin intentar usar instrumentos de precisión ni comprobar la exactitud de los fenómenos observados, puede ser un
medio útil para la búsqueda de una problemática que orienta hacia una investigación posterior, destacando además su
principal mérito de no influir en absoluto sobre los hechos observados. Anguera. et al.

12 La observación sistematizada interviene en un proyecto preciso que reduce, por el hecho mismo, el campo estudiado, y,
según Pascal y Jenkins. (1961), su propósito consiste en descubrir y precisar con exactitud determinados elementos de
conducta que poseen cierto valor predictivo y heurístico. Anguera.

33

ÆObjetivo del método de sistematización de la observaciónÆ

 Entendiendo la sistematización de la observación, lo que
continúa por saber es ¿para que se utiliza?; por lo tanto el objetivo es:

*Que la alternativa de la investigación facilite la exteriorización de la
realidad al campo teórico a través de lo observable en la práctica.

*Buscar un soporte teórico-práctico que provenga de un trabajo
profesional que guíe conscientemente las acciones de la labor que se
desea llevar acabo.

*Cuanto más explícita sea la teoría sobre los fenómenos observados
mejor definidos y operacionalizados estarán los conceptos, y será más
fácil establecer el esquema de observación que podría variar,
naturalmente, con la temática de la investigación.

*En general la sistematización de la observación no es la ampliación
del conocimiento, sino que es un campo de trabajo que pretende una
mejor eficiencia en cuestión de operación; coadyuvando a organizar y
consolidar este trabajo recepcional de investigación.

2.3.1 Procedimiento general para la sistematización de la
observación.
(No sistematizada y sistematizada o controlada).

1) Descripción del desarrollo de la experiencia. Se realizará el
relato breve, del tipo de trabajo que se realizó tomando en
cuenta las características, objetivos, actividades y evaluación
general de la experiencia.

2) Se precisará una información continua de todas las

influencias favorables y desfavorables, que contribuyan al
estudio de caso planteado.

34

3) Se llevará a cabo el entendimiento global del grupo que se
estudiará (¿Quiénes son sus miembros?, ¿cuáles son sus
modos de actividad e interacción?, ¿Cómo se relacionan los
miembros entre sí, y el grupo con el resto de la sociedad?

4) Estrategias metodológicas. En este aspecto se enfrentará el

¿Cómo se ha actuado?, en los problemas detectados para
lograr el cumplimiento de los objetivos y la intencionalidad del
proyecto, dando una explicación de los métodos y técnicas
que se han usado en su realización.

5) Se realizará el análisis de la experiencia con base en una
lógica de la observación, o sea:

a) Se identificará cada uno de los opuestos discriminando lo que

debe ser el trabajo oficialmente y la visualización práctica del
trabajador educativo.

b) Se analizarán las relaciones entre capacidades del personal y lo
que demanda el programa.

c) Se detectarán los problemas que se presentan para realizar las
prácticas.

d) Se identificarán las carencias que existen.
e) Se valorará la Influencia de los procesos sociales que

intervienen en la ejecución de la labor de los orientadores.

6) Conclusiones. En este último punto, desde una perspectiva
general se concretará la postura que permita la posibilidad de
abrir nuevos niveles de experiencia y de investigación para
que posteriormente se pueda comparar con otras
experiencias similares.

(Goode y Hato, 1970) refieren que se beneficiará con etapas

más avanzadas en el desarrollo del proyecto, tomando en cuenta sus
características propias, su propósito consiste en descubrir y precisar
con exactitud determinados elementos de conductas que posean
cierto valor predictivo y heurístico.13

13 Goode, W.J., y Hato, P.K. (1970) Métodos de investigación social, Ed. Méjico, Trillas. P. 148-162

35

Lugar donde se efectúa la Sistematización de la Práctica.

 Para realizar este trabajo se tomó en cuenta el contexto
histórico, social-político y económico en donde se desarrolló la
experiencia.

 2.3.2 Procedimientos específicos de la sistematización de la
observación, en Orientación Educativa.

 Para realizar la descripción específica de la sistematización de la
experiencia profesional, en la Orientación Educativa en sus aspectos
generales se consideró la estructura del mismo trabajo, por lo cual se
explica a continuación cada uno de los siguientes aspectos.

a) contexto Institucional
b) Metodología de la sistematización de la observación
c) sistematización de la intervención profesional en la práctica
educativa.

a) Contexto Institucional. Para dar una visión general de lo que es
el C.B.T. No. 1. se recurrió a documentos oficiales, como
Antologías, Programas, Informes del Gobierno del Estado,
entrevistas con personas relacionadas, con la convivencia
cotidiana dentro de la institución, con material de apoyo
proporcionado por el secretario Administrativo y el subdirector, e
información directa con el Departamento de Orientación.

También otro hecho fue que dispuse de la información extraída

de la institución C.B.T. apoyándome en el material necesario por lo
cual estimé que la tesina esta contextuada en mi ámbito laboral.

Se aclara que el antecedente histórico de la institución no fue
obtenido mediante bibliografías, sino con una entrevista, que se le
realizó a un Orientador el cual recabo una reseña histórica desde
su estancia en el C.B.T. lo cuál dió como indicio fechas exactas.
Para entender mejor los hechos ocurridos, se busco la cronología
de lo narrado.

36

b) Metodología de la sistematización de la observación.

 Para que la sistematización de este trabajo tuviera apoyo teórico
se tuvo que leer y analizar, textos referentes al tema y del trabajo en
general, se realizará una síntesis interpretativa del Orientador
formando con esto, la estructura metodológica del trabajo, buscando
que convenga con las necesidades de la orientación educativa.

 En la metodología de la observación se necesitó bibliografía
sobre el tema para consolidar el trabajo sobre la práctica de la
orientación.

c) Sistematización de la intervención profesional.

Para hacer una descripción sistemática primeramente, se explicó
quiénes eran los responsables de orientación, los beneficiarios y los
recursos del centro de trabajo C.B.T. No. 1 referentes al apoyo de la
función del orientador.

 En la descripción de la experiencia, se revisó la planeación de
Orientación la cual nos explica cómo plantear las actividades del
orientador que se describen sistemáticamente; quedando de la
siguiente manera:

1) Descripción del punto de vista oficial.

• Función Pedagógica
• Función Psicológica
• Función Socioeconómica
• Función de Actualización
• Función de Investigación

2) Descripción del punto de vista cotidiano.

• Puntualidad
• Asistencia
• Justificantes
• Problemas académicos
• Disciplina
• Trabajo administrativo

37

• Comisiones
• Casos especiales
• Cuidado de las instalaciones
• Prefectura
• Psicología
• Docencia

La descripción cotidiana, hace referencia a la labor que el
Orientador lleva a cabo todos los días ya que no se menciona en
las discusiones de escritorio, ni se toma en cuenta en informes de
trabajo oficial.

El análisis será revisar y sintetizar la parte en donde se compara

la guía de orientación con los hechos que se realizan entre las
capacidades del personal y lo que demanda el programa de
Orientación Educativa, detectando los problemas y las carencias
con que cuentan los orientadores frente a la comunidad estudiantil.

d) Opción para transformar la práctica de Orientación Educativa.

Al llevar a cabo el análisis, se observo que existen diferentes
alternativas de trabajo y a pesar de algunos obstáculos que
imponen las instituciones, con reglamentos arbitrarios y actitudes,
se clarifico que existen nuevas vías de cambio para organizar la
labor la cual puede beneficiar nuestra vida profesional, por lo que
se realizará una propuesta con un posible programa que dé pauta
para mejorar el trabajo que involucre a todos los orientadores, lo
cual haría que se comprometieran con ellos mismos y con sus
compañeros de oficio, buscando alternativas y técnicas que hagan
que su labor sea más eficiente.

38

 La opción más significativa para transformar la práctica de
orientación en el contexto de este trabajo, deberá ser la propuesta
con la que se conducirá. La fuente principal para enriquecerla,
como ya se ha mencionado, la práctica diaria como orientadora y
las ideas que son producto de la interacción con el asesor y con los
colegas de otros centros educativos que tienen la función de la
orientación.

2.3.2.1 Historia de la Orientación Educativa en el Estado de
México.

 Para fundamentar la explicación teórica de la propuesta se hizo
una remembranza de lo que ha sido la orientación educativa en la
entidad.

En el Estado de México, a partir de 1955 se estableció el servicio
de orientación en las escuelas de la entidad siendo Director de
Educación Pública el Prof. Carlos Hank González; este servicio
comenzó a funcionar en la ciudad de Toluca, con fin de enriquecer las
limitadas funciones de los prefectos que consistían en: ser un comodín
para las necesidades directivas de las instituciones.

En 1973, siendo jefe del departamento de secundaria el Prof.
Enrique Gómez Bravo, se fundó el colegio de orientación de la ciudad
de Toluca y se diseñaron programas de orientación educativa y
vocacional.

En el caso particular de la educación Tecnológica en el año de

1975 se elaboró un programa de orientación educativa, ocupacional y
vocacional (OEOV) para todas las instituciones, sin considerar el nivel
y modalidad de las mismas.

En 1978 este programa de orientación se implementa en las

escuelas tecnológicas con los principios de la tecnología educativa.

39

En 1986, se elaboró y se difundió el manual operativo del
Orientador Técnico de Educación Media Básica, en el considera la
orientación como un aspecto de educación general que coadyuva a
encausar al educando al conocimiento de sí mismo y tener una mayor
visión del mundo que le rodea.

En 1995 se instituye otra visión de la orientación conforme a la
propuesta modelo curricular implantado en los Centros de Bachillerato
Tecnológico, donde la Asociación Mexicana de Profesionales de la
Orientación A.C. (AMPO) revalora y reformula los conceptos y
modelos teóricos de dicha disciplina; tratando que la Orientación
Educativa contribuya a una formación con calidad para el ser humano
así como vincular su desarrollo personal con el desarrollo social del
país.

En 1996, como un intento de replantear la orientación conforme

al nuevo modelo educativo basado en competencias; se diseña la
Guía del Servicio de Orientación Educativa para los Centros de
Bachillerato Tecnológico del Estado de México, para los C.B.T.
(versión preliminar), siendo ésto lo que actualmente rige para
respaldar el trabajo profesional del orientador. (Programa de Orientación Educativa
Vocacional y Ocupacional, 1995).14

2.3.2.2 Factores que han influido en la Orientación Educativa.

 Uno de los primeros factores que ha influido en la Orientación
Educativa es el socioeconómico; qué consiste en la preocupación de
reestructurar las instancias sociales: propiciando en los alumnos la
toma de conciencia sobre la necesidad de generar un proyecto de vida
como compromiso consigo mismo y con la sociedad.

El proyecto de vida implica las esferas:

• Personal
• Familiar
• Profesional
• Medio ambiente

14 SEP. (1995) Programa de Orientación Educativa Vocacional y Ocupacional. México. P-19.

40

Las metas a corto, mediano y largo plazo durante su estancia en el
CBT son:
 Otro factor es de tipo político cultural donde los gobiernos
implanten nuevas políticas educativas para buscar un mejor avance
social, y se pueda promover la creación de nuevos puestos de trabajo.
En otras palabras: La igualdad de oportunidades para todos se impone
como una necesidad en las sociedades democráticas y los sistemas
políticos educativos buscando facilitar los procesos de aprendizaje y
enseñanza, para que las personas estén preparadas para enfrentarse
al mundo laboral y una mejor adecuación a la dinámica y
transformación de empleos. La relación dependiente exige la
concientizacion del ciudadano, de su papel en los diferentes ámbitos
(familia, escuela) y una conciencia general del valor de sus
aportaciones dentro de la sociedad a la que se enfrenta después de la
escuela.

 Jesús Nava Ortiz, (2001) en su modelo Socioeconómico, define
a la orientación educativa como “La disciplina que estudia y promueve
durante toda la vida, las capacidades pedagógicas, psicológicas y
socioeconómicas del ser humano, con el propósito de vincular
armónicamente su desarrollo personal con el desarrollo social del
país”.15

2.3.2.3. Conceptualización de la Orientación Educativa.

 Para hablar en términos generales de lo que es la Orientación
Educativa nos explica Maria Luisa Rodríguez, (1991) que la mayoría
de los autores coinciden en caracterizarla como el proceso de ayuda
profesionalizada hacia la consecución de promoción personal y
madurez social.16

 Otra definición que se menciona en el Documento Rector de
Orientación Educativa DOROE, (1995), en donde se comenta que el
sol sale por el oriente y que saber este principio geológico permite al
caminante ubicarse e identificar el rumbo o el camino.17

15 Nava, Ortiz José. (2001) Guía del servicio de orientación educativa para los centros de bachillerato tecnológico. Ed. CBT.
México. P-6.

16 Rodríguez, Ma. Luisa (1991) Orientación Educativa. Ed. CEAC, Barcelona, España. P-11.

17 DOROE. (1995) Documento rector de orientación educativa. Ed. S.E.C, México. P-15.

41

Se refiere a que orientarse es conocer hacia dónde caminar, qué
rumbo ha de tomarse para llegar al destino o meta deseada.
Napoleón afirmaba que los mejores hechos y aquellos
acontecimientos que estaban por nacer, procedían del oriente.

En resumen: comenta Friedrich Dorsch, (1994) que la orientación
es un concepto aún no definido unívocamente, que puede entenderse
como asesoramiento general sobre posibilidades formativas y
profesionales de los sujetos. En sentido general, la orientación
coincide en parte con la formación profesional. En relación al proceso
de elección educativa y profesional de los jóvenes, se habla de
preparación para la elección profesional. Todas estas nociones se
emplean con diversos matices con bases jurídicas y didácticas de la
escuela y del consultorio profesional.18

Buscando formar individuos que sepan bastarse a sí mismos y

por lo tanto rindan satisfactoriamente según las necesidades de su
sociedad.

La concepción del estudiante según Latapí P, (1978) En el

modelo educativo, preámbulo fundamental, el estudiante es
considerado como un elemento funcional del sistema social y
productivo.19

En ese sentido el grupo académico es considerado más como un

conjunto de alumnos, los cuales deben cumplir con funciones precisas
y formarse con base en una serie de saberes establecidos, sin que ello
implique necesariamente desarrollar una capacidad crítica.

ÆObjetivos de OrientaciónÆ:

Desde este punto de vista general, los objetivos de la orientación

contribuirán a:

1).- Desarrollar la personalidad estudiada como un agente social.

18 Friedich, Dorsch. (1994) Diccionario de psicología. Ed. Herder, Barcelona, España. P. 1072-1075.

19 Ibíd, P15.

42

2).- Conseguir la orientación de uno mismo hacia el desarrollo de
un fin positivo.

3). Alcanzar una madurez educativa y vocacional para su futuro
dentro de la sociedad laboral.

4). Lograr la adaptación en la sociedad cumpliendo con las
expectativas requeridas a nivel educativo.

5) Lograr un aprendizaje de calidad.

Para cerrar estas ideas se propone que: La orientación

profesional sea un proceso de ayuda al sujeto para la decisión,
formación y ubicación profesional que trata de integrar las exigencias
personales con las necesidades sociales, para ello es necesario
conocer las características de los alumnos con el fin de detectar las
posibilidades de riesgo de la aparición de dificultades. Con esta
intervención se considerará al estudiante para su continuo crecimiento
personal.

Y por lo tanto el Orientador Educativo es un educador
especializado que ofrece un servicio académico de apoyo directo al
desarrollo de las competencias, habilidades y los valores del bachiller;
se concibe como un asesor importante, en la elección vocacional y
profesional del alumno y respecto al proyecto de vida que elija.

Con la idea de fortalecer esta postura se encuentra que:

Los intentos de sistematización de la orientación han sido

múltiples y la mayoría de los autores que se adentran en este campo
intentan delimitar cuál es su concepto de orientación, qué fenómenos
lo engloban y, en consecuencia, cuáles son las exigencias formales y
metodológicas del tipo de intervención que propone.

La reflexión crítica sobre el hecho educativo nos lleva

inevitablemente a la noción de sociedad; la educación desde esta
perspectiva presupone una intencionalidad: es la dirección del
desarrollo humano, su orientación en un sentido socialmente prefijado.

43

La educación, como práctica, presenta un doble aspecto…por un lado la

educación se muestra como reproductora de estados culturales conseguidos, y por el otro
lado se muestra como innovadora de la cultura, tanto desde una perspectiva individual
como desde un punto de vista social.

 De esta manera la Orientación surge inicialmente, como ya
hemos mencionado anteriormente, como una necesidad social ante
cambios económico-productivos y sociolaborales dramáticos por su
naturaleza y rapidez histórica; y experimenta un proceso de reflexión /
conceptualización especialmente influenciada por los siguientes
hechos:

1) El ámbito de intervención de la orientación es en la medida en que
sus contenidos, aun formando parte del currículo formal de la
institución educativa, están subordinados a otros contenidos
(conocimientos / materias), que la sociedad considera a éstos como
prioritarios.

2) Su ámbito de intervención es muy amplio: abarca todo el campo de
la personalidad del alumno, parcelas importantes de su vida
académica y familiar y se extiende a otros agentes implicados en la
educación (familia, contexto educativo y sociolaboral).

3) La praxis orientadora que demandan los cambios sociales se ve
sucesiva y sistemáticamente apropiada por comunidades científicas y
de profesionales diversas, y a veces enfrentadas, que aún
actualmente ignoran con frecuencia las aportaciones conceptuales que
sobre la orientación se efectúan fuera de su comunidad.

 La Orientación Educativa, pues, ha sido considerada desde tres
planos diferentes, pero convergentes.

1) Como conjunto de influencias ambientales y personales que de
forma asistemática y, en gran medida, no intencional mediatizan las
relaciones del sujeto en periodo de formación con su medio,
moldeando determinados perfiles de su personalidad. La orientación
en sentido amplio, actúa tanto a través de la escuela como
principalmente por medio de los sistemas sociales, familiares,
ecológicos, etc.

44

2) Como ayuda técnica dada desde la actividad educativa. Profesional
o tutorial, como complemento perfeccionador de la educación
personalizada o a partir de personal especializado (García Yague,
1976), subraya en el carácter intermediario de las funciones
orientadoras entre el individuo (aspiraciones-posibilidades) y sus
marcos de referencias (socioeconómicas, académicas, profesionales),
y el paralelismo entre el sistema de orientación y otros sistemas de
intervención psicopedagógica (al perseguir objetivos comunes).20

3) Como una ayuda, tanto de carácter educativo como asistencial, que
se suministra a los sujetos, independientemente de su edad o del
contexto institucional en que éstos se encuentran.

 García Hoz. (1966), considera que la orientación es el proceso
de ayuda al individuo para conocerse a sí mismo y a la sociedad en
que vive, a fin de que pueda lograr su máxima ordenación interna y la
mejor contribución a la sociedad, la orientación, por tanto, forma parte
del quehacer de todo maestro y de cada escuela.21

ÆÁmbitos de intervención de la Orientación EducativaÆ

 Dentro de un marco general, en la Orientación Educativa se
desempeñan algunas actividades que caracterizan a tal labor
orientadora: Álvarez Rojo Víctor. (1994), comenta desde su
perspectiva. La dialéctica teoría-praxis debe quedar reflejada en
cualquier intento de análisis sistemático de la orientación como
disciplina pedagógica.22

La intervención orientadora en el proceso de aprendizaje , en su
concreción práctica, se ha centrado primordialmente en lo que
pudiéramos denominar exigencias y problemática derivadas del
currículo institucional; es decir, en el proceso de adquisición por parte
del alumno de los contenidos (conocimientos y destrezas) de las

20 García Yague, J. (1976). La orientación como aventura pedagógica: antecedentes y problemas. Ed. Vida escolar, Madrid.
P.9-12.

21 Ibíd, P-15.

22 Álvarez, Rojo. V. (1994), La orientación educativa y acción orientadora, relaciones entre la teoría y la práctica. Ed. EOS,
Madrid, España. P-51.

45

diferentes materias que conforman el currículo de la escuela, tal y
como es prefijado y valorado socialmente en cada momento histórico y
sobre la práctica misma del quehacer del orientador.

La intervención orientadora en los procesos de aprendizaje se ha
centrado primordialmente y durante largo tiempo en un aspecto de los
mismos: trastornos y fracasos escolares. Según mi opinión, la causa
social más importante del desarrollo de la orientación educativa, al
menos en nuestro país; pues, si bien es cierto que la orientación como
intervención en el área de las decisiones vocacionales (acceso al
mundo profesional) es una de las causas históricas originarias del
surgimiento de la orientación, y su peso en el desarrollo de la
orientación institucional no ha sido un factor decisivo y sólo muy
recientemente ha pasado a ser valorado socialmente y a generar
demandas / ofertas sociales e institucionales dentro de los centros de
trabajo y aún con dudas por parte de los compañeros docentes acerca
del quehacer en orientación.

 Sin embargo desde una perspectiva teórica, la orientación
educativa transciende las limitaciones que impone la práctica y se
presenta como un tipo de intervención pedagógica que se dirige a la
globalidad de dicho proceso: solo colocando la orientación al lado de
los programas de enseñanza se llegara a un concepto completo de la
tarea docente. La orientación es, en un último análisis, enseñanza;
pero así como los programas de enseñanza, en sentido estricto, miran
a la adquisición de conocimientos para incorporar a un alumno al
mundo de la cultura, la orientación intenta proporcionarle conocimiento
de sí mismo y del mundo para que pueda vivir con la mayor felicidad
posible.

46

ÆFunciones del orientador técnico:Æ

I. Planear, desarrollar y evaluar los contenidos de los programas
oficiales de Orientación Educativa.

II. Buscar alternativas de solución a la problemática y circunstancias
de los grupos bajo su responsabilidad.

III. Participar en actividades de actualización y capacitación para
elevar el desempeño de su ámbito de trabajo.

IV. Apoyar los intercambios socio-culturales, científicos y tecnológicos
con otras instituciones.

V. Establecer y aplicar métodos y técnicas innovadoras para elevar los
niveles de aprovechamiento de la institución. SEP. (1999).23

Según José Nava Ortiz. (1994) el orientador educativo tiene 5
funciones básicas que debe realizar24:

1. FUNCIÓN PEDAGÓGICA

2. FUNCIÓN PSICOLÓGICA

3. FUNCIÓN SOCIOECONÓMICA

4.-FUNCIÓN PSICOLÓGICA

5.-FUNCIÓN DE ACTUALIZACIÓN

23 Manual de funciones del personal adscrito al nivel medio superior técnico. (1999) Toluca, México. Cáp.6 p. 15,16.
24 Nava, Ortiz José. (1994) Características de la Educación Media Superior. Ed. AMPO, México. P.51.

47

ÆFUNCIONES PARA LA ORIENTACIÓN EDUCATIVA.Æ

-Prevenir y corregir problemas de reprobación deserción, rezago, y
ausentismo.

-Investigar los factores y características de la personalidad de los
individuos.

-Indagar acerca de las diferentes conceptualizaciones, definiciones e
interpretaciones de la Orientación Educativa y su desarrollo en las
instituciones.

-Inspeccionar sobre los intereses, las actitudes, las destrezas, las
habilidades, aptitudes y valores de los estudiantes como base para
organizar proyectos de vida

Operatividad en la institución según la Guía de Servicios de
Orientación. Guía de servicios de Orientación Educativa. (2002)25

Las acciones que se derivan de esta guía son:

1.- Plan de trabajo. El orientador educativo tiene la

responsabilidad de organizar un plan de trabajo, donde debe
determinar la forma de acción, y asumir sus funciones y tareas, a lo
largo del ciclo escolar buscando la manera más eficaz para resolver
problemas educativos.

Para esto el orientador se organizará para: actualizar su práctica
(lecturas, investigaciones), elaborará materiales derivados de su
trabajo, hacer visitas domiciliarias, entrevistas con padres de familia
y/o con especialistas, etc. Una situación importante es atender a los
estudiantes grupal o individualmente, en los momentos requeridos y
preestablecidos, respetando las cargas de horario oficial, o sea que
esta carga de trabajo se realiza de 7 a 13:30 hrs. Por ser turno
matutino. El tiempo de duración del plan de trabajo se ajustará a cada
semestre o a cada año según las necesidades de la institución, la
mayor parte del trabajo que se proyecte se realizará en la institución,
pero por otra parte se pueden llevar a cabo fuera, entrevistas
domiciliarias, investigaciones de actualización o de rasgos
vocacionales, etc.

25 Guía de evaluación del servicio de orientación. (2002) México. p.3

48

2.- Recursos Humanos. Para cubrir los puestos de Orientador

Educativo (Pedagogo “A”) se solicita personal que haya cursado
licenciaturas de psicología y pedagogía. Los orientadores atienden por
lo general a dos grupos, dependiendo del número de grupos que
existan en cada escuela.

3.- Recursos Materiales. Cada institución tiene cubículos para

prestar su servicio. Los recursos didácticos con que cuenta el
orientador, dependen de la infraestructura de cada escuela.

Las instituciones tienen bibliografía oficial, o sea, el de la entidad
por medio de boletines, programas y antologías, establece las políticas
educativas a seguir por el sistema educativo estatal.

ÆTécnicas generales, utilizadas en Orientación Educativa.Æ

Para saber cuáles son las características personales de los

alumnos; se hace una evaluación, estimando los datos de la vida de
cada individuo; así como nombre completo del alumno, promedio,
técnicas de estudio, estilo de aprendizaje, materias con mayor
dificultad, materias con mayor facilidad, recursos o estilos de
aprendizaje, proyecto de vida, autoestima, estructura familiar,
ocupación del padre o la madre, etc. esto exige el empleo de técnicas,
como el registro acumulativo, cuestionarios, técnicas sociométricas,
diarios de clase, estudio de casos, pláticas individualizadas y test.
En esta última técnica nos detendremos, para explicar qué es un test y
para qué lo utiliza el orientador.

 El test es una prueba estandarizada que sirve para determinar,
examinar o medir objetivamente las aptitudes naturales o adquiridas,
con el objeto de prever la conducta futura de las características físicas
y psíquicas del individuo con esto se busca predecir, clasificar,
seleccionar y evaluar; con más exactitud las habilidades y los
intereses de cada uno de los alumnos atendidos y poder ayudar a la
toma de decisiones vocacionales. Merani Alberto. (1982).26

26 Merani, Alberto. (1982) Compendio de las ciencias de la educación “Diccionario de pedagogía”. Ed. Grijalbo, América
Latina. P.141.

49

Entre las técnicas no estandarizadas que comúnmente se
utilizan son:

1- Los registros acumulativos
2- El estudio de caso
3- La entrevista

El primero de estos, se define como: la información organizada y

completa de cada persona; la cual nos debe proporcionar, en forma
objetiva y sintetizada el desarrollo individual; para tener así, un
panorama comprensible del individuo a tratar.

El estudio de caso: es la técnica donde se realiza

metodológicamente una recolección de datos; haciendo un informe
acerca de una persona, buscando presentar un panorama de las
interrelaciones de las dificultades de su vida; esta técnica se utiliza con
aquellos alumnos que presentan problemas en el aprendizaje, en las
relaciones sociales, en orientación profesional, etc.

La entrevista, la más común de todas las técnicas. Se definiría

como el dialogo entre el orientador y el alumno; donde el primero va a
ofrecer un proceso de ayuda, con consejos apoyando al alumno que lo
solicite. Se tiene que tomar en cuenta que la ayuda se va a prestar,
sólo si se tiene consentimiento del alumno; de otra manera se podría
pensar en manipulación del adolescente.

50

CAPITULO 3

3.-SISTEMATIZACIÓN DE LA INTERVENCIÓN PROFESIONAL EN LA
ORIENTACION EDUCATIVA.

 En este capítulo, se presenta en forma sistematizada la
experiencia de Orientación Educativa efectuada en el Centro de
Bachillerato Tecnológico “Refugio Esteves Reyes”, de quinto semestre
del ciclo escolar 2002-2003.

Este capítulo se conforma de tres partes:

a) Descripción preliminar del programa, mencionando el por qué de la
descripción, los responsables y beneficios del programa, y los
recursos con que cuenta el Orientador Educativo en el C.B.T. No.1.

b) Descripción de la experiencia en Orientación, desde el punto de
vista oficial.

c) Análisis de la intervención profesional.

3.1 Descripción preliminar.

Para realizar la sistematización de la práctica es indispensable la
descripción, punto angular de esta investigación por lo cual se
describe el trabajo que se llevo a cabo diariamente, a fin de
demostrar que existen acciones que están fuera de las funciones
teórico metodológicas de la Orientación Educativa; así mismo se
señala que es necesario revalorar la Orientación entre el personal
docente de la misma institución.

51

3.2 Responsables del programa.

 Los responsables de llevar a cabo la orientación en la institución
eran cinco orientadores, en el turno matutino, un orientador con dos
grupos a su cargo, uno de los orientadores tenía tiempo mixto llegaba
en el turno matutino pero también laboraba en el vespertino; de estos
dos orientadores tienen la licenciatura en pedagogía; una egresada de
la Universidad Pedagógica Nacional y la otra de la UNAM; las dos sin
título aún; dos son licenciados en Psicología titulados, una es
egresada de la UAM y el otro de la ENEP Aragón y por último, el
quinto orientador es Enfermero sin título, egresado de la Escuela
Nacional de Enfermería.

 Otro aspecto que cabe mencionar es la categoría laboral en que
se encuentran los profesores que prestan el servicio. Uno de los
profesores tiene base, el de Enfermería, y los cuatro restantes tienen
categoría de interinos y entre ellos se encontraba la que describe la
práctica.

3.2.1 Beneficiarios.

Las características del grupo 501 Y 502 con los que se trabajó fueron
las siguientes:

1) Dos grupos de alumnos con la especialidad de Técnico en
Enfermería General con Bachillerato, del turno matutino; el primero,
era el grupo: 501, de 39 alumnos y el segundo grupo: 502, de 41
alumnos.

2) Los grupos eran mixtos: 68 mujeres y 12 hombres.

3) La edad oscilaba de 16 a 22 años. (Con tres casos especiales de
30,33 y 56 años).

4) la edad promedio era de 17 años.

5) Su nivel socioeconómico es medio bajo (esto se conoció por medio
de un cuestionario, que aplico la que describe la experiencia. Y con los
resultados del cuestionario se percato que su economía era en ciertos
casos muy restringida y solamente contaban con ingresos de un

52

salario mínimo que apenas les permitía mantener sus estudios o
también de casos en los que los alumnos trabajaban para sostenerse.

3.2.2 Recursos con que cuenta el Servicio de Orientación

 para brindar el servicio de orientación se contaba con un espacio
no muy amplio y a veces hasta entorpecedor por su estructura, ya que
apenas si alcanzaba para el mismo orientador; el espacio consistía; en
cinco cubículos pequeños diseñados con tabla roca, un escritorio del
mismo material con un ancho de aproximadamente 40 cm. Y además
Con cuatro escritorios normales y butacas de madera bastante
incomodas. El piso era de Aspecto Rústico, se contaba con 2
archiveros que se tenían que compartir con los demás orientadores;
había un ventanal muy amplio del lado derecho que nos permitía la
entrada de luz suficiente pero el espacio personal no era muy
funcional ni para los alumnos ni para los orientadores ya que no se
contaba con discrecionalidad y frecuentemente era muy incomodo
tratar algunos casos sobre todo por la falta de privacidad que se tenía.

 Cuando se inicio la práctica como orientadora en la institución,
para efectuar la labor y cubrir un interinato disponía de los siguientes
recursos: una computadora que tenía que compartir con dos
orientadores, una lista del grupo 501 y 502, un diagnóstico que ya se
encontraba elaborado por los otros orientadores el cual se tuvo que
aplicar a destiempo del semestre lo cual generó mucho atraso para en
el trabajo pero aún así se logró concluirlo junto con los demás.

 Se observó que los grupos que habían dejado a cargo de la
nueva orientadora eran grupos que ya habían tenido dos orientadores
antes. Esto al inicio generó muchos problemas de aceptación por parte
de los alumnos, manifestando rechazo y apatía.

El tiempo en que se experimento ésto fue en el quinto semestre de los
alumnos que estaban en técnicos en enfermería del ciclo escolar
2002-2003; a principios de febrero.

53

3.2.3 Descripción de la experiencia.

 La experiencia que se relata, involucró a padres de familia, a
directivos, profesores y a compañeros orientadores.

 Su descripción subraya aspectos comunes que existían en la
cotidianidad y el trazo de lo que no aparecía en ninguna guía o
programa para analizar aspectos técnicos, y prácticos dentro de la
institución educativa.

 Esta reflexión práctica y teórica se checaba con la finalidad de
replantearla a quienes hacen la planeación de la Educación Media
Superior en el Estado de México.

3.2.3.1 La descripción cotidiana de la vida escolar

 Esta descripción cotidiana se va a dividir en varios puntos:
puntualidad, asistencia, disciplina, justificantes, problemas
académicos, trabajo administrativo, comisiones, casos especiales y
cuidado de las instalaciones. Estos puntos son los más
representativos del quehacer diario del orientador en el C.B.T. No.1.

ÆPuntualidadÆ La entrada a la escuela es a las 7:00 a.m., por lo tanto
los alumnos van llegando a partir de las 6:50 a.m., solo se les da 10
minutos de tolerancia y después de ese tiempo el conserje cierra el
zaguán. El control que se maneja es por medio de credenciales
ofíciales expedidas por la institución, por este medio se les permite el
acceso. En la entrada de la dirección para los docentes se encuentran
hojas de registro en donde se anotan y a su vez algún directivo checa
la puntualidad de los profesores, en horas clase. Se revisa qué grupo
no tiene profesor para que los orientadores que tienen a su cargo
determinado grupo, entren al quite con material de orientación o una
clase improvisada. Si el profesor avisó con tiempo de su inasistencia el
orientador se encargá de pedirle material correspondiente a esa clase
para trabajar con el grupo y si no se realiza lo anteriormente
mencionado se revisa algún aspecto de la orientación.

54

Durante la experiencia laboral de quien la describe se observó
que los retardos de los alumnos eran frecuentes, y como esto no se
solucionaba solo con las simples recomendaciones, se buscaban
diferentes sanciones como: regresarlos a su casa, tomar su
inasistencia en todas las horas de clase, pero en ocasiones variadas el
director permitía el acceso a la escuela sin comunicarlo a los
orientadores ya que prefería que entraran a clases que estar rondando
fuera de la escuela. Las salidas dentro del horario general eran
constantes por parte de los alumnos ya que frecuentemente se les
olvidaban los materiales que requerían para determinadas materias.
Pero un día se suscitó un altercado entre alumnas y se llevó a cabo
una reunión en la cual se acordó que el director ya no facilitaría estos
permisos y que esto pasaba a formar parte del departamento de
orientación, por lo tanto ya era cuestión de responsabilidad del mismo
orientador permitir el pase de salida.

ÆAsistenciaÆ: Otra tarea diaria era la de tomar la asistencia en cada
grupo. La asistencia permitía saber quién no se presentaba a clases,
además de ser un sistema de control para que se pudiera detectar si
los alumnos se escapaban de clases a lo largo del día lo cual no era
problema en este caso ya que en la entrada se encontraba toda la
mañana la conserje, además el secretario administrativo tenía bien
vigilada la entrada desde una ventana que tenia visión para esa parte
del plantel.

En cuanto el observaba a un alumno parado en el zaguán
inmediatamente le preguntaba qué buscaba fuera de su aula. En cada
materia se le exigía al alumno no tener el 16% de inasistencia, si no
cumplía con tal requisito se le reprobaba por faltas. La asistencia en mi
caso, como orientadora procuraba tomarla en las primeras horas del
día, cabe mencionar que ésto me permitió conocer más rápidamente a
los alumnos de los grupos a mi cargo, (80 alumnos atendidos), e
incluso a los profesores. La toma de asistencia generaba en los
docentes mucha inconformidad ya que los orientadores no
contábamos con horas exclusivas para la elaboración del trabajo de
hecho hasta con caras largas manifestaban el descontento que
sentían por interrumpir su clase.

55

ÆJustificantesÆ: Para las faltas existía la posibilidad de justificarlas
con una receta médica, con un recado o visita por parte de los padres
de familia, o hasta con una llamada telefónica; el proceso para obtener
este era presentando al alumno su justificante consistiendo en una
forma previamente elaborada, donde se mencionaban las horas clase
y los días, escusados con la firma del orientador; esta forma se le
rotaba a todos los profesores horas clase, para que se quitaran las
inasistencias. (En el caso de las recetas médicas cuando las llevaban
los alumnos, lo que hacía era llamarles a los padres para constatar la
enfermedad de su hijo ya que en repetidas ocasiones se percato de
que era un engaño y que los estudiantes se habían ido a otro lugar,
consiguiendo la receta médica para que se les perdonara el día).

ÆProblemas académicosÆ: Dentro del aspecto académico se llevaban
a cabo actividades que buscaban solucionar problemas de
reprobación o deserción escolar, que consistían en platicar con
profesores para analizar la situación de aprendizaje y conducta de
determinados jóvenes, buscando nuevas formas y alternativas de
evaluación. La otra forma, fue llamar a los padres de familia
haciéndoles partícipes de las calificaciones y el estado de disciplina y
disposición que tenía el alumno en su estudio; generalmente en esta
plática intervenían tanto el padre como el hijo, en donde se trataba de
hacerlos conscientes del rol que tenía como alumno y como padre de
familia, remarcando sus carencias y logros, buscando la unidad
familiar. Las pláticas individuales que se tenían con los jóvenes era
otra alternativa de solución a los problemas académicos; en estas
pláticas se buscaba la concientización, para que luego se planteara
nuevas metas. Si las situaciones se salían de control intervenía el
director o el subdirector apoyando al orientador con el problema que
se suscitara.

La mecánica utilizada en los grupos 501 y 502 para que no se
incrementara el porcentaje de reprobación, en primer lugar fue darles
a conocer la problemática que implicaba sobre todo en su situación ya
que eran alumnos que estaban a punto de egresar de la escuela.
Realizaron varias pláticas en donde se les exponía del por qué no
podían reprobar ya que esto implicaría no liberar sus papeles y mucho
menos seguir estudiando en los casos que así lo deseaban; se hablo
también con cada uno de los profesores para manifestarles de la

56

situación de los alumnos que estaban a punto de reprobar en
determinadas materias, de algunos se obtuvo respuestas positivas y
se pensó que la situación real era complicada pero que lo menos que
se quería hacer era regalarles una calificación aprobatoria sin el mayor
esfuerzo; entonces, en algunos casos, se les volvió a elaborar un
examen de recuperación; en otros, un alumno los rehabilitó en cálculo
diferencial, y en otros, se les dió la posibilidad de realizar un trabajo de
investigación extraordinario, que valía la calificación final del semestre.
El resultado en la mayoría fue bueno solo un par de casos no pudieron
rescatarse ni con el curso.

Comenta (Jesús Palacios, 1971) que la institución puede verse
como la forma que adopta la reproducción y la producción de las
relaciones sociales en un momento dado de producción, como el lugar
en que se articulan las formas que adoptan las determinaciones de las
relaciones sociales, por tanto el análisis institucional tiene como
objetivo evidenciar en su realidad concreta el carácter dialéctico,
positivo a la vez que negativo, de cualquier agrupación organizada.27

La institución educativa maneja lo siguiente:

ÆDisciplinaÆ: Los problemas de disciplina que se tenían que resolver
en la escuela, eran resueltos por el director, subdirector y los
orientadores, en la mayoría de los casos que se presentaban. Trabajar
el aspecto de la disciplina con cada adolescente era arduo, sobre todo
en donde al alumno se le inducía a acatar las disposiciones que regía
en la escuela. Las disposiciones en las cuales intervenían los
orientadores fueron las siguientes:

• El alumno debía entrar puntual a las clases.
• El alumno no podía comer dentro del salón de clases.
• El alumno no podía comprar en la cafetería escolar en horas

clase.
• El alumno no podía salir en los Intermedios de clase.
• El alumno no podía salir de la escuela sin previa autorización.
• El alumno no debía jugar dentro del salón, ni en los pasillos.
• El alumno debía acatar las disposiciones de cualquier profesor

(ra).

27 Palacios, Jesús. (1971), La cuestión escolar. Ed. LAIA. P. 185-187.

57

• El alumno debía tener disposición para sus clases con el
material necesario.

• El alumno no debía hablar con palabras obscenas.

Por lo regular una de las faltas es que no entren a alguna clase
por flojera, buscando la manera de esconderse, por lo cual el
orientador tiene que estar al pendiente de no ser engañado y
sorprender a los alumnos para que se les sancione o dialogue con
ellos; en la mayoría de los casos se discutía sobre el problema pero
reincidían con los mismos errores, por lo cual se tenía que notificar
a los padres de familia, habiendo casos en donde se les tenía que
suspender; este método no lo utilicé durante la experiencia pero si
llegó a pasar con los compañeros del Departamento de Orientación.

ÆTrabajo AdministrativoÆ

Es tarea del orientador llevar el control de calificaciones de cada

alumno de sus grupos asignados, este control se va efectuando desde
el momento en el que cada profesor entrega las calificaciones al
orientador y éste tiene que vaciar y realizar los concentrados de
calificaciones bimestrales; al finalizar los tres bimestres el profesor
orientador tendrá que colocar toda la información de todas las
asignaturas en cuadros de calificaciones llamados F “1” y F “2”, a su
vez que se deben llenar los Kárdex, estos son documentos oficiales
que se tienen para cada alumno, y se le considera un documento
importante ya que una vez asentadas las calificaciones no hay
correcciones posteriores.

La labor administrativa en cuanto al control de las calificaciones

es de las actividades que mayor esfuerzo amerita y no está registrada
como actividad del orientador dentro de la guía de orientación, este
trabajo se maneja como una labor extraordinaria sin embargo es parte
importante del papel funcional práctico, el presentar calificaciones (o
sea resultados) a los jefes directivos de lo institucional.

ÆComisionesÆ: Estas actividades del orientador están encaminadas a
las exigencias de trabajo que tiene cada institución por lo tanto existen
diferentes problemas a resolver en las escuelas y como agente
interlocutor entre alumnos, maestros, y directivos, el orientador tiene
que efectuar esta labor. Su tarea es: el cuidado de las butacas y el

58

cobro de la compostura en caso de algún daño por parte de los
alumnos; la organización de los eventos relevantes durante el año
escolar por ejemplo. 10 de mayo, día de la mujer, campañas de salud,
semanas de actualización, apoyo en la organización de los alumnos
de tercer grado para su graduación, pintar aulas entre otras
actividades contingentes que se van presentando.

ÆCuidado de las InstalacionesÆ: Es responsabilidad de los
orientadores cuidar butacas, vidrios, contactos, lámparas y paredes.
Para el control de butacas se pedía el apoyo al jefe de grupo, en este
caso se buscaba un alumno con buena conducta, regular de
calificaciones y con buena relación grupal, este se encargaba de
notificar al orientador sobre el número y existencia de butacas y sobre
su estado, ya que en el turno vespertino continuamente las rayaban.
El alumno al día siguiente se encargaba de reportar cualquier
desperfecto.

ÆCasos especialesÆ: se le llama así, a las situaciones problemáticas
particulares de algunos alumnos que se atendieron dentro y fuera de
la institución; solo se describen mas adelante cinco casos especiales
que llamaron la atención en la labor orientadora por sus respectivas
dificultades.

Se hace mención que no solo estos casos eran especiales, ya
que la mayoría tenía una problemática particular. De hecho, como
primera experiencia profesional todos fueron especiales algunos más
difíciles que otros, pero todos con las características propias de
jóvenes en la transición de adultos.

Para exponer cada caso, primero se dará un panorama general

del individuo y en seguida se planteará el problema
esquemáticamente, mencionando un diagnóstico preliminar, la manera
de cómo se intervino y los resultados obtenidos.

59

La estrategia que se utilizó para exponer cada uno de los casos
fue un formato titulado (Formato de entrevista psicológica) elaborado
por la psicóloga del plantel que atendía cada uno de los casos
mencionados, en ese momento, por lo tanto, ese formato fue
restringido como evidencia para los docentes incluyendo a los
orientadores, lo único que se proporciono fue el formato que era de la
siguiente manera:

F O R M A T O DE

E N T R E V I S T A
P S I C O L Ó G I C A

I. D a t o s
G e n e r a l e s

Nombre completo (apellido paterno, materno):

Edad (años cumplidos):

Fecha de nacimiento (día, mes, año):

Grupo:

Remite:

a) Dirección B) Docentes C) Orientador (a)

Nombre:
Dirección (Calle, número, colonia/delegación, estado/país,
código postal):
TEL.

II D a t o s
F a m i l i a r e s

(Padre) Nombre, Edad, Ocupación:

(Madre) Nombre, Edad, Ocupación:

60

No. De Hermanos (as) Nombres, Edades, Ocupación:
*
*
*
*
*
*
*
*

III. P r o c e d i m i e n t o Te r a p é u t i c o.

Fecha de primera cita:
Motivo de consulta:

Explicación del paciente de su problema:

Duración de la (s) problemática (s) (inicio/término):

Factores que inciden en la problemática:

61

Intentos de solución por parte del paciente:

Intervenciones terapéuticas principales:

Tareas/Recomendaciones/Sugerencias Terapéuticas:

Comentarios/Observaciones:

IV. S e g u i m i e n t o.

Situación actual de la problemática:

Nuevas problemáticas:

Cambios favorables y desfavorables:

Sugerencias:

62

3.2.3.2 SENSIBILIZACIÓN Y EVALUACIÓN DE CASOS.

Objetivo.
Sensibilizar para el asesoramiento vocacional y profesional. Crear la
necesidad de ayuda.

Procedimiento.
Para poder lograr la intervención de casos especiales el primer paso
fue familiarizarse con el grupo para conocerlos más a fondo y ubicar a
los alumnos que tenían determinados problemas, diferentes a los
demás alumnos, se definió los conceptos más generales que se
utilizarían en el asesoramiento, vocacional-profesional; introduciendo
temas de interés como la responsabilidad personal de los/as
alumnos/as en el desarrollo de toma de decisiones, proyecto de vida,
relación familiar, violencia intrafamiliar, sexualidad, embarazo en
adolescentes y drogadicción. Por medio de estos temas se pudo
detectar muchas anomalías en los alumnos y se tomo la decisión de
hablar directamente del problema con el alumno que se había
detectado; si se percibía que el problema estaba más allá de las
capacidades se pedía consejo a los compañeros/ras orientadoras,
para que con sus experiencias reforzaran la decisión que se tenía que
tomar con respecto a determinado alumno; pero si el caso se tornaba
más complicado, ponía en conocimiento del problema al director, con
su ayuda y la de todo el departamento de orientación se pudieron
solucionar favorablemente varios casos.

Tiempo.
El tiempo ya estaba predeterminado porque en el C.B.T. los
orientadores no cuentan con horas clase, lo cual entorpecía más la
labor, sobre todo cuando se quería hablar de determinada situación
con algún alumno/a que tuviera algún problema, entonces habría que
sacarlo de alguna asignatura, y en ocasiones ésto les causaba otro
problema con los profesores ya que algunos lo consideraban como
pérdida de tiempo.

63

EJEMPLO INTERVENCIÓN DE CASO ESPECIAL No. 1
El objetivo: Es sensibilizar a una alumna con problemas de violencia
dentro y fuera del plantel.
Nombre: González Ponce Ma. Angelina.
Promedio escolar: 6.7
Nombre del padre: Roberto González Lara. El papá casi nunca acudía
a las juntas, solo el día en que su hija golpeó a otra alumna de la
institución se le conoció, pero se negó a dar dato alguno ya que refería
que si el quería podía hundir a la escuela, ya que el era un supuesto
periodista, solo se limito a comentar que el era el que hacía las
preguntas.
Nombre de la madre: Magdalena Pacheco Ortiz. Es madrastra con
cinco hermanos que solo eran hijos del papá, con la alumna son seis
hijos, la madrastra solo tenía estudios hasta la primaria.

TABLA No. 1
PROBLEMA

Esta alumna tuvo
un conflicto con
otra del turno
vespertino,
(Araceli), con
engaños logró
salir de la escuela,
y fuera de esta se
golpeó con la otra.
La agresión llegó
hasta una
demanda. La
alumna del turno
vespertino estuvo
un mes en la
correccional de
menores en el
Edo. De Toluca.
La demandante
era Ma. Angelina
ya que durante el
altercado la otra
alumna le hizo
varias lesiones,
que no fueron de

DIAGNÓSTICO

-La alumna
mostraba cierta
inmadurez y un
carácter difícil al
respecto de sus
compañeras de
otros grupos.
-Académicamente
demostraba
buenas
posibilidades pero
esto siempre lo
tomaba como reto
ya que si algún
profesor la invitaba
a ser mejor en la
materia ella hacia
lo contrario.

-Su carácter era
ensimismado
consigo misma,
agresiva, déspota,
violenta. No le
gustaba manifestar

INTERVENCIÓN

-Su situación se
discutía
constantemente en
el departamento de
orientación y sobre
todo con el director.

-Constantemente
se le entregaban
citatorios para que
sus padres
acudieran a la
escuela.

-Su caso también
se le pasó a la
psicóloga de la
escuela: sostenían
conversaciones por
largas horas. La
psicóloga pudo
lograr un dialogo
positivo y hacerla
que le compartiera
varias

RESULTADOS

-Los resultados
fueron positivos, se
logró la libertad de
la alumna del turno
vespertino
(Araceli), pero
además una
conversación entre
ambas alumnas en
la cual ambas se
perdonaron y se
arrepintieron por la
actitud que habían
manifestado fuera
y dentro de la
institución.

-El vínculo familiar
no se restableció
pero por lo menos
se pudo llegar a un
beneficio respecto
al problema.

64

gravedad pero por
el supuesto
trabajo que tenía
el papá se hizo
más grande el
problema.
La otra chica
provenía de una
familia
desintegrada,
como Angelina,
con la diferencia
de que su mamá
era madre soltera,
por lo tanto no
pudo hacer mucho
para sacar lo más
rápido posible a su
hija.
Angelina,
constantemente
estaba inmiscuida
en situaciones
violentas de
agresiones
verbales o físicas.

reacciones
emocionales
positivas.
-su actitud siempre
era mantenerse a
la defensiva ante
cualquier situación
sobre todo con los
maestros.

-Constantemente
se le llamaba la
atención, su
expresión era de
burla hacia todos.

-Siempre
contestaba a las
preguntas
viceralmente,
además la mayor
parte del tiempo
inmiscuía en sus
problemas a su
grupo de amigas.

inconformidades
familiares que le
molestaban y le
ocasionaban
dificultades para
desarrollarse.

-se consiguió la
visita de un familiar
a la escuela,
argumentando que
era la cuñada y que
ella estaría al tanto
de los problemas.

-se le informó a la
cuñada del
comportamiento
tan negativo que la
alumna
manifestaba
constantemente
dentro de la
institución y la
cuñada asumió
tener una
conversación
amplia con ella y
con su padre.
-se habló con los
profesores para
analizar su
situación
académica, que no
era tan grave como
su conducta ya que
la chica era muy
capaz e inteligente.

Las asignaturas
logró acreditarlas
con un promedio
general de 7.4,
además de sacar
su certificado de
bachillerato
tecnológico, y el de
acudir a su
graduación y a la
ceremonia del
paso de la luz, la
cual para la
mayoría de los
alumnos (as) de
Enfermería es de
suma importancia.

-Como orientadora
considero que para
llevar a cabo mi
labor faltaron
muchos elementos
y más contacto con
la parte familiar,
pero aún así lo que
todos
consideraban un
caso perdido se
pudo rescatar.

65

CASO ESPECIAL NO. 1
ALUMNA: GONZALEZ PONCE MA. ANGELINA.

 Aunque existió un acercamiento regular con la alumna, se tenía
poco conocimiento de su familia. se trató de darle seguimiento a la
conducta de la misma ya que era muy agresiva, constantemente se
trataba de lograr una empatía, por ejemplo el de más trascendencia
fue cuando golpeó a su compañera y llegaron a una demanda,
después de esa situación su actitud en algunas ocasiones era muy
irónica, la finalidad era que modificara su conducta, al principio se
pensaba que toda labor orientadora era inútil ya que no se observaba
ningún cambio en su conducta y se creía que siendo flexibles a lo
mejor cambiaría de actitud pero al observar lo contrario. Se supuso
que no en todos los casos esto era buena idea; se decidió cambiar de
actitud con ella: trataría indiferente, más firme y dura, con ésto se logró
llamar su atención y se pudo introducir a los cursos de regularización.
Su caso fue rescatable en el sentido académico pero la incógnita
como orientadora siempre será su carácter ya que ni con todo el
proceso que vivió durante el fuerte problema que había tenido con la
alumna del turno vespertino se logró cambiar su conducta.

66

EJEMPLO INTERVENCIÓN DE CASO ESPECIAL No. 2
El objetivo de la intervención: Es recuperar a una alumna irregular.
Nombre: Diego Encarnación Verónica.
Promedio escolar: 5.0
Nombre del padre: Su papá no se conocía en la escuela ya que se
había ido ilegalmente a Estados Unidos para trabajar, en el campo.
Nombre de la madre: (Tía) González Encarnación Morales Juana.
La alumna era la hija menor de varios hermanos, pero la estructura
familiar se encontraba desintegrada por el hecho de que su papá no
se encontraba con ellos. La persona que acudía a las reuniones era
una tía que se hacía cargo de la alumna, la persona referida era una
persona de edad avanzada.

TABLA No.2

PROBLEMA

DIAGNÓSTICO

INTERVENCIÓN

RESULTADOS

-Esta alumna
reprobó en el
primer periodo de
5to. Semestre
cinco materias:
Calculó
diferencial,
Creatividad,
Nutrición, Gineco
obstetricia,
Enfermería
Materno Infantil.
Y además iba mal
en inglés, tenía
problemas en casi
todas las
asignaturas y con
todos los
profesores, ya que
no entraba a
clases y acudía a
orientación
argumentando que
tenía muchos
problemas,
familiares, y que
nadie la

-La alumna
presentaba
problemas de
conducta; se
observaba
constantemente
que se salía de
sus clases.

-Utilizaba
constantemente el
chantaje
emocional para
que se le
justificaran las
inasistencias de
las materias
argumentando que
no llegaba puntual
porque su tía
estaba enferma y
la tenía que
cuidar.

-En las entrevistas
que se le realizaron
en la institución se
trató de ubicar a la
alumna en su
contexto.

-Después se habló
con la profesora
encargada en el
área de Enfermería
para que le diera la
oportunidad de
acudir a las
prácticas al
Hospital Gustavo
Baz, de Cd.
Nezahualcóyotl; la
profesora le dió la
oportunidad pero la
alumna reincidió en
sus irregularidades.
-Al seguir
repitiéndose su
conducta se acudió
personalmente al
lugar donde se

-Se esperó todo el
transcurso del
quinto semestre
para darle
seguimiento a la
alumna y ver si
retomaba una
actitud positiva en
cuanto a su
proceso
académico; todo
esfuerzo fue inútil
ya que la alumna
reincidió en
irregularidad
académica y su
conducta negativa.

Para el sexto
semestre la
alumna ya tenía
las materias más
importantes
seriadas, y sin
ningún deseo de
acreditarlas en las
tres oportunidades

67

comprendía, sobre
todo que se sentía
muy falta de
cariño y atención
por falta de sus
familiares; eso a
ella le generaba
muchos conflictos
emocionales.

Académicamente
era irregular debía
dos materias
seriadas. Cálculo
Diferencial e
inglés. Además de
no presentar
prácticas de
enfermería por su
bajo promedio.

-Por lo regular
siempre llegaba
tarde para entrar
en la institución y
en ocasiones no
entraba.

-Al entrevistarla se
analizó que no
tenía ninguna
meta para su
futuro y menos un
proyecto de vida a
corto, mediano y
largo plazo.

hacían las
prácticas, y ese día
se le encontró
fuera del hospital,
porque no se le
había permitido el
acceso de entrada
por no llevar
completo el
uniforme de
enfermería; la
instructora comentó
que no era la
primera vez que no
llevaba el uniforme,
que eso había
sucedido en otras
ocasiones.
-Se entrevisto su
tutora que era su
tía, informó que su
actitud era difícil,
pero la alumna les
manejaba su
conducta de otra
manera; entonces
la tutora
constantemente
pedía nuevas
oportunidades para
su sobrina.
-Este caso pasó a
la dirección por la
irregularidad que
presentaba se
habló con
profesores uno por
uno y a su vez con
el director; se llegó
a la conclusión de
que la alumna no
se dejaba ayudar y
que todo esfuerzo
era inútil.

de los exámenes
extraordinarios y a
título de
suficiencia. Los
presentaba y los
continuaba
reprobando, e
incluso se le
mandaba a cursos
remédiales, asistía
las primeras
sesiones y
después las
abandonaba.

Las autoridades
escolares junto
con orientación no
permitieron más
prorrogas; la
alumna no obtuvo
certificado, su
caso no se pudo
rescatar.

68

CASO ESPECIAL NO. 2
ALUMNA: DIEGO ENCARNACION VERÓNICA.

 La alumna siempre presentaba, flojera y distracción su situación
académica, era totalmente irregular, por lo que se trató de prestarle
más atención; era una alumna manipuladora, siempre encontraba
pretextos para justificarse, el intento de rescatar su situación fue en
vano a pesar de que en varias ocasiones se buscó la forma de hablar
con ella. Se observó que a través de la intervención la situación
familiar no era perfecta pero atención no le faltaba, sin embargo le fue
más fácil ser una desertora, que una alumna responsable.

69

EJEMPLO INTERVENCIÓN DE CASO ESPECIAL No. 3
El objetivo de la intervención: Regularizar a la alumna
académicamente.
Nombre: Reyes De Jesús Laura Ivonne.
Promedio escolar: 5.0
Padre: .El padre acudió en varias ocasiones, a la escuela, era una
persona de 41 años de edad, enfermo de diabetes y preocupado
porque su hija saliera adelante. Su situación económica estaba
atravesando por una situación difícil para toda la familia ya que el
señor acababa de perder el brazo derecho debido a su enfermedad.
La madre: Era una señora de 37 años de edad, que se dedicaba a
trabajar limpiando casas para ayudar a su esposo, la alumna tenía 2
hermanas más, ella era la de en medio, tenía una mayor y otra menor.

TABLA No. 3

PROBLEMA

DIAGNÓSTICO

INTERVENCIÓN

RESULTADOS

Esta alumna
adeudaba cinco
materias en quinto
semestre en su
primer periodo,
Inglés II,
Calculó.diferencial,
Creatividad,
Gineco obstetricia,
Enfermería
Materno Infantil;
Además
presentaba
problemas de
actitud emocional,
se deprimía
constantemente, le
gustaba ser el
centro de atención
en una
conversación y
que la estuvieran
abrazando.

-Se observaba
que la alumna
tenía deseos de
hacer bien las
cosas, pero la
familia no la
ayudaba.

-Por su carácter
persistía en estar
siempre a la
defensiva con los
maestros.

-Lloraba
constantemente
cuando se le
llamaba la
atención o se le
comunicaba que
se llamaría a la
madre.

-Después de invitar
a la alumna a
tomar cursos de las
materias donde
tenía mayor
irregularidad, se le
invitó también a un
taller de autoestima
y violencia
intrafamiliar que
realizó el
departamento de
orientación.

-Acudió en
repetidas
ocasiones a terapia
psicológica, ella
misma las pedía.

-Los profesores
comenzaron a
notar el cambio
positivo de la

Los resultados
fueron positivos y
satisfactorios para
la alumna, ya que
al siguiente
semestre mejoró
mucho sus
calificaciones, y su
actitud comenzó a
tornarse positiva
para ella misma y
su familia,
maestros y
compañeros su
caso fue
rescatable.

70

Argumentaba que
sus problemas de
aprendizaje eran
debido a la falta
de atención y
comunicación con
sus padres.

Otro de sus
problemas
constantes era el
adeudo de pago
de su inscripción.

En repetidas
ocasiones culpaba
a su mamá de sus
problemas ya que
manifestaba que
constantemente la
trataba mal porque
la golpeaba y que
la culpaba de todo
lo que ocurría
dentro de su
familia. Mencionó
que su hermana
mayor se había
casado a los 16
años por la
situación familiar y
que se había ido a
vivir a otra parte
con su esposo.

-Se le trató de
ayudar a superar
este problema con
ayuda de los
padres de familia.

-Se le llamó a la
mamá y acudió a
la escuela,
manifestando que
su hija era muy
chantajista y que
la manera por la
cual manejaba a
los demás era por
medio del llanto.

-Se le comentó a
la psicóloga de la
escuela esta
situación y se les
invitó de manera
sutíl tanto a los
papás como a la
alumna acudieran
a una terapia en
familia y que si
esta no les
agradaba no
asistieran más.

alumna y de
carácter, se volvió
más participativa y
trataba de entregar
sus trabajos a
tiempo.

71

CASO ESPECIAL NO. 3
ALUMNA: REYES DE JESÚS LAURA IVONNE

 Emocionalmente esta alumna constantemente se encontraba
mal, de hecho como orientadora se generó un sentimiento de carencia
de herramientas para apoyarla, psicológicamente, su familia la
apoyaba mucho pero ella manifestaba que no la querían, lo cual no
era cierto su mamá y papá siempre trataban de estar en comunicación
con la labor de orientarla, más bien lo que se percibía era que ella
quería ser el centro de atención de sus papás, su preocupación por
estar a la par materialmente con sus amigas era extrema, y eso
preocupaba mucho a su familia ya que no le podían dar
económicamente todo, sólo lo necesario para salir adelante en la
escuela. Se trató entenderla pero en ocasiones desesperaba de hecho
se aconsejó a sus papás para no prestarle más que la atención
necesaria, y sobre todo que si ella quería algo que buscara un trabajo
de medio tiempo y que se lo manejaran como un ejemplo de otros
casos. La alumna comenzó a cambiar de actitud con su familia y hasta
con la orientadora; su caso afortunadamente fue rescatable aún,
incluso se regularizó académicamente.

72

EJEMPLO INTERVENCIÓN DE CASO No. 4
El objetivo de la intervención: Regularizar a la alumna
académicamente.
Nombre: .Loza Olmos Nancy Yuliana.
Promedio escolar: 5.0
Nombre del padre: .Juan Carlos Loza González. De 49 años de edad;
no vivía con su familia.
Nombre de La madre: Olmos Colorado Luz Maria. De 40 años de
edad, se dedicaba a trabajar en un taller de costura.
El número de hermanos se componía de dos hermanas de 22 Y 15
años, un hermano de 20 del primer matrimonio, 1 hermana de 7 años
y otra de 3 meses del segundo matrimonio.
Padrastro: Alfonso de 32 años.

TABLA No. 4

PROBLEMA

DIAGNÓSTICO

INTERVENCIÓN

RESULTADOS

En la escuela era
una alumna
irregular en cuanto
a sus materias.

No entraba a
clases, se la
pasaba con su
novio en la parte
trasera de la
escuela.

No tenía buena
relación con su
mamá, comentaba
que ya la tenía
harta, también
tenía problemas
con sus hermanos.

La relación con su
padre biológico
era únicamente,
vía telefónica.

-su situación
emocional era
mucho mas difícil
que la académica,
ya que tenía
muchos problemas
familiares, siempre
se refugiaba con
su novio que
estudiaba en la
misma institución.

-No tenía buena
relación de hija a
madre debido a
que la mamá
descargaba todas
sus frustraciones
sobre ella; en dos
ocasiones la corrió
de su hogar, y la
alumna se fue a
vivir con una tía,
su mamá la
agredía diciéndole

Esta alumna en la
materia que peor
se encontraba era
en la de cálculo, la
invitamos a
participar en el,
curso remedial y lo
tomó.

-Respecto a su
situación familiar
se le invitó a la
mamá a acudir a
la escuela para
hablar
personalmente
con ella respecto a
la conducta
emocional de su
hija; la mamá
accedió y habló de
la situación.

Los resultados
Fueron negativos
académicamente;
solo logró
regularizarse en
matemáticas pero
no pudo acreditar
la materia en el
tiempo que tenía
que hacerlo. El
director le dió una
nueva oportunidad
para presentar el
examen a título de
suficiencia pero
esto implicaba
esperarse un
semestre más
después de su
salida de sexto.

La relación familiar
no mejoró pero
tampoco empeoro
y lo último que

73

que era una
prostituta.
-Su padre
biológico se
separó de su
familia cuando la
alumna tenía 2
años; el padrastro
tiene 7 años
viviendo con ellos;
su hermano de 20
años la golpeó, la
mamá le pegaba
por tener novio en
la escuela.

La alumna tenía
un tumor benigno
en el estómago el
cual no quería que
le operaran.

Por la forma en la
que compartió la
señora sus
emociones se
comprendió que la
del problema era
la mamá, no tanto
la hija ya que
emocionalmente la
señora se sentía
fracasada en
todos los
aspectos, se le
invitó a dialogar
con la psicóloga;
de entrada se
incomodó un poco
pero después
accedió y aceptó
parte de los
errores que había
cometido con sus
hijos.

-Se les invitó a
participar en un
taller vivencial
organizado para
padres de familia e
hijos que había
organizado el
Departamento de
Orientación. Los
temas principales
eran autoestima y
violencia
intrafamiliar.
El día que la
señora acudió al
taller de
autoestima, en un
ejercicio que
practicamos
durante la sesión
rompió en llanto y
se salió, no
aguantó el

comentó la alumna
en una de las
terapias
psicológicas fue
que “Todo lo que
hacía lo trataba de
hacer bien” caso
no rescatable.

74

proceso del
mismo.

La alumna
también lloró pero
se quedó dentro
del taller.

CASO ESPECIAL NO. 4
ALUMNA: LOZA OLMOS NANCY YULIANA

Sus resultados fueron negativos en lo académico, los intentos de
darle seguimiento fueron inútiles; cuando se quería hablar con ella se
escondía o se escapaba con su novio; la relación familiar no mejoró y
lo último que comentó ella en una de las terapias psicológicas fue que
“Todo lo que hacía lo trataba de hacer bien”. Pero
desafortunadamente ni siquiera logró sacar certificado; en lo personal
como orientadora fue desgastante su situación ya que era como un
proceso de estira y afloja; la alumna no puso de su parte y
sinceramente la labor fue desafortunada en su caso.

75

EJEMPLO INTERVENCIÓN DEL CASO No. 5

El objetivo de la intervención: Recuperar a la alumna que desertó de la
institución.
Nombre: .Guerrero González Miriam.
Promedio escolar: Baja Definitiva.
Nombre del padre: Edgar Guerrero
Nombre de La madre: Maria de Lourdes González de 39 años de
edad.
Número de Hermanos: 2 hermanas de 19 y 11 años, Y un hermano de
15 años de edad.

TABLA No. 5

PROBLEMA

DIAGNÓSTICO

INTERVENCIÓN

RESULTADOS

Esta alumna era
irregular en todas
las materias,
además de faltar
constantemente.

Su conducta ante
cada pregunta era
de no contestar o
dejar hablando
solos a los
maestros.

Debía materias
desde el inicio de
la carrera, y
adeudaba el pago
de su inscripción.

En repetidas
ocasiones se le
llamaba la
atención ya que se
le había avisado
que hasta que no
llevara a su mamá
o papá no se le
permitiría la

La alumna
presentaba
problemas de
conducta; se salía
de clases.

Académicamente
era irregular.

Nos percatábamos
que se encontraba
desubicada en su
comportamiento
como estudiante.

Cuando se le
llamaba la
atención era por
su conducta que
no le interesaba la
escuela.

Se acudió a su
domicilio particular
ubicado en
chichimecas M-2
Lote 3 col. Culturas
ubicada en chalco.

No se encontró a
nadie ese día en su
casa.

Posteriormente se
le hizo una llamada
a la mamá para
informarle de la
situación
académica y del
adeudo de la
inscripción de su
hija pero fue un
fracaso ya que solo
se consiguió hablar
con un hermano
menor de edad.

Se le canalizó con
la psicóloga. Donde
la información fue

Se esperó que la
alumna retomara
los cursos
académicos de
regularización que
ofrecía la
institución para
que acreditara las
materias, pero no
fue así.

Lamentablemente
el proceso de
evaluación no lo
había acreditado y
no se pudo hacer
más en su caso ya
que ella era
intolerante y
además no
aceptaba la ayuda
que se le ofrecía.
Su situación
concluyó con una
baja definitiva.

76

entrada de acceso
a la institución,
pero no hacía
caso, se metía de
escondidas a la
escuela y cuando
se detectaba su
presencia se le
pedía que se
retirara del plantel
ya que nadamás
distraía a sus
demás
compañeros (as).

la siguiente:

La alumna refería
que no se llevaba
bien con su mamá;
que no quería
seguir en la
escuela y que
había tenido un
intento de suicidio y
que no tenía ganas
de nada. Había
comentado que
estaba muy
resentida con su
hermana ya que a
ella la festejaban
cumpleaños.
Manifestó que a
partir de la
secundaria se
volvió más rebelde.

Comentó que
cuando intentó
suicidarse tomó
cloro y pino, pero
que nadie se había
enterado de su
familia, solo sus
amigos de la
secundaria.

Manifestó que con
nada se sentía a
gusto y que no le
encontraba sentido
a nada.

77

CASO ESPECIAL NO. 5

ALUMNA: GUERRERO GONZALEZ MIRIAM.

Esta alumna era totalmente irregular en todas las materias,
además de faltar constantemente, su posición ante cada pregunta era
de no contestar o dejar hablando solos a los maestros.

En repetidas ocasiones se le llamaba la atención ya que se le había
comentado que hasta que no llevara a su mamá o papá no se le
permitiría el acceso a la institución, pero hacia caso omiso, y se metía
de escondidas a la escuela y cuando se detectaba su presencia se le
pedía que se retirara del plantel ya que nadamás se encontraba
distrayendo a sus demás compañeras (os), se percibió a través de la
intervención que la situación con sus padres era en gran medida por
falta de atención. A la alumna se le había insistido que cambiara, por
medio de pláticas pero desafortunadamente su caso no fue rescatable
ya que se comprobó que realmente era una joven que carecía de
afecto, atención familiar y otros factores que influian en su estado de
ánimo provocándole una autoestima desequilibrada.

78

Para terminar este apartado del capítulo se comenta que estos
cinco casos de intervención fueron algunos de los que más impactaron
la labor orientadora de la experiencia.

Los objetivos en las intervenciones siempre fueron en busca de

apoyar a los alumnos, con el compromiso a tal grado que se hicieran
parte de la experiencia; no hubo la certeza si estuvo bien o mal la
participación. Pero el análisis que se hizo del trabajo como orientadora
será siempre fructífero para el quehacer profesional.

ÆAnálisis de la experiencia profesional en la sistematización de la
Orientación Educativa en el C.B.T. No. 1. Æ

Luego de realizar esta descripción, se efectuó el análisis de la

intervención profesional de orientación, el cual muestra los pros y
contras de los procesos de trabajo que se generaron; el análisis se
realizó a partir de haber construido el quehacer de las personas
actuantes de la práctica teniendo como consigna manifestar
contradicciones de los diferentes componentes ideológicos oficiales
correlacionados con el modo de cómo los mismos se han expresado
en la acción; tratando de encontrar lo oculto, lo latente de lo
vivenciado.

Al realizar este análisis se tomaron como referentes los términos

institucionales; en donde el gobierno del Estado de México exige en
términos académicos y lo plasmado en la Guía de Orientación para los
C.B.T.

Al principio se realizó el análisis conforme: Al contexto, a las

funciones del orientador; A los aspectos cotidianos y A la
interpretación pedagógica de la intervención profesional.

79

ÆAnálisis de la intervención profesional con respecto al contexto del
orientador en el C.B.T. “Refugio Esteves Reyes”. Æ

Este punto hará el análisis en relación a: Responsables del

programa, Beneficiarios y Recursos con que cuenta.

ÆRealización de las intervenciones profesionales en Orientación
Educativa. Æ

Uno de los aspectos que más ha influido dentro del contexto
Institucional en la labor del orientador es la inestabilidad laboral; como
lo ha sido este caso ya que la situación desde el inicio fue con un
contrato de interino la cual genero gran angustia y desconcierto acerca
de lo que sucedería en el futuro laboral y económico.

La práctica profesional se encontró cruzada en gran medida por

una gran inestabilidad, que a su vez repercutía en la realización de las
actividades que se tenían que desarrollar. Sobre todo en el marco
institucional y por el manejo de las funciones o quehaceres del trabajo
en educación (Orientación Educativa). Dicho a su vez se dejó a un
lado la situación escalafonaria de cada individuo, ya que cada fin de
curso para los interinos es angustioso su quehacer educativo por no
saber que van a disponer los jefes inmediatos con el trabajo, es como
si jugaran con el destino del profesor interino, el pretexto es el título
académico por lo que no se tiene base.

80

ÆRelación entre la intervención profesional y los beneficiarios. Æ

En este aspecto se encontró una contradicción, que es la

siguiente: en total se atendieron 80 alumnos, y actualmente la
pregunta: es ¿Si las 3 funciones básicas: Psicológica, Pedagógica,
Socioeconómica son parte fundamental en el desarrollo educativo del
joven ¿en realidad .las puede realizar una sola persona para las
problemáticas de cada uno de los alumnos?, ¿Realmente se habrán
atendido los 80 casos de los exalumnos?, considero pertinente
mencionar que si, pero que aquí es donde entra la labor del trabajo en
equipo, ya que para que dichas funciones sean veraces tienen que
generar credibilidad comenzando por el Departamento de Orientación
con las herramientas necesarias para solucionar los problemas de los
jóvenes estudiantes.

ÆRelación entre las intervenciones profesionales con los recursos con
que cuenta el servicio de orientación. Æ

La situación de la infraestructura del edificio escolar, fue regular

sobre todo en el departamento de orientación ya que solo se contaba
con 3 computadoras y los orientadores eran 5, lo cual se considero un
fuerte motivo para entorpecer el trabajo. La falta de instrumentos de
medición como tests, fueron muy limitados se considero que de alguna
forma repercutió en una valoración imprecisa de intereses y aptitudes.
Los recursos que manejaban los orientadores eran unos cuadernillos
de mexfan, los cuales se ocupaban para los talleres vivénciales de
padres de familia y alumnos, el aula magna y el proyector junto con la
TV. En ocasiones se tenía que esperar alguna hora desocupada ya
que todos los docentes ocupaban el mismo material.

81

ÆAnálisis de las funciones y acciones cotidianas. Æ

El análisis se divide en dos partes:

a) De las funciones del orientador.
b) De las acciones cotidianas.

ÆAnálisis de las acciones cotidianas: Æ

Como el analizar consiste en dividir al todo en sus partes

significativas, a continuación se detectaran, a partir de la descripción,
las contradicciones que tiene lo teórico con las acciones reales que se
hacen a diario.

Se comienza por la descripción de las acciones cotidianas.

Puntualidad: Una de las variadas labores del orientador es el

cuidado de la puntualidad; tarea que resta tiempo y continuidad a otras
acciones de mayor trascendencia para el alumno.

Se analiza que la institución es como un aparato burocrático

donde se pretende que el adolescente se condicione y apropie, como
si la escuela fuera un supuesto para su vida laboral.

Esto se puede ver esquemáticamente en una comparación como

el siguiente cuadro comparativo:

El cuadro que continuación se presenta no es mas que una

muestra de las normas institucionales que existen, no sólo en el
sistema educativo si no también en otros ámbitos laborales, como en
este caso el hospital, ya que también se apega a un sistema
burocrático con cargos similares y solo diferenciación de profesiones.

82

 En un sentido general, “Las formas sociales visibles, desde el
momento en que están dotadas de una organización jurídica y/o
material, por ejemplo una empresa, una escuela, un hospital, el
sistema industrial, el sistema escolar, el sistema hospitalario de un
país, recibe el nombre de institución.

ESCUELA HOSPITAL
*Conserje *Policía

*Orientador *Trabajadora social.
*Horarios *Horarios
*Retardos *Retardos

*Sanciones (llamadas de
atención).

*Sanciones (llamadas de
atención).

 Se palpa que el papel del orientador sale del papel de la Guía de
Orientación, porque las normas institucionales empujan a apegarse al
sistema burocrático que se impone.

El orientador se encuentra en un mar de acciones a realizar a
diario y debe afrontarlo, con su mejor juicio y preparación,
resolviendo los problemas a su criterio, encontrándose en
ocasiones sin el material o información para dar la mejor de las
soluciones.

Con respecto a los participantes.
El orientador es la columna vertebral de la institución, es por así

decirlo la interlocución entre directivos, padres de familia, docentes y
alumnos. Dentro de esta interpretación en relación a los participantes
se observo que el más afectado es el alumno, que es sometido por la
acción pedagógica que se impone arbritariamente.

Con respecto a la institución.
 La institución como aparato ideológico del estado apoyado con la
Guía de Orientación realiza su función de adecuación a los
intereses de la clase dominante.

83

ÆAnálisis de la relación entre la formación y la práctica profesional.Æ

 Recapitulando la descripción y análisis de la experiencia
profesional como orientadora en el C.B.T. Refugio Esteves Reyes,
se permitió tener una conciencia clara de la problemática inherente
a la labor de orientación; se observaron grandes problemas por lo
que se considero conveniente realizar una propuesta de trabajo
para los C.B.T., que se presenta en el capítulo siguiente.

84

CAPÍTULO 4

4. LA PROPUESTA COMO OPCIÓN PARA TRANSFORMAR LA PRÁCTICA.

EN ESTE CAPÍTULO SE PRESENTA LAS BASES PROPOSITIVAS
PARA LA FORMACIÓN DE UNA PROPUESTA PEDAGÓGICA DE
ORIENTACIÓN EDUCATIVA PARA EL CBT. No. 1 “Refugio Esteves
Reyes”. La cual tiene por objeto presentar los lineamientos generales
de la propuesta alternativa que de alguna manera ha permeado el
discurso de este trabajo.

 En este apartado sólo se hace una invitación para que el
orientador, inicie una transformación permanente de su práctica
profesional, alejándose así del tradicionalismo irreflexivo o de la rutina
monótona que, como hemos venido demostrando contribuye al logro
del objetivo general que la educación media superior que se pretende
obtener a través del servicio. Para que lo anterior sea una realidad los
orientadores se deberán enfrentar, con fundamentos teóricos precisos,
la lógica de nuevas propuestas de trabajo que a su vez convenzan a la
autoridad, ya que estas deberán estar acordes con la reglamentación.
Si consideramos que la norma pedagógica puede y debe cambiar
dialécticamente de acuerdo con la realidad presente y si acaso la
costumbre ha hecho ley algunas prácticas educativas (como el número
de alumnos por grupo o la clasificación de los mismos por carrera),
hay que convencer a la institución de la necesidad de realizar ajustes
que vayan acordes con las necesidades sociales y educativas con
miras a una mejor atención de los jóvenes del nivel medio superior,
para generar así propuestas que siempre busquen el desarrollo
armónico e integral de la personalidad del alumno adolescente.

85

4.1 Introducción

Compañero Orientador: hemos llegado al último capítulo de este
trabajo; cuya intención principal fue: viajar en el tiempo y en el espacio
para conocer y re-conocer los problemas y soluciones que se dieron
en la práctica laboral con la finalidad de descubrir y redescubrir en el
hacer cotidiano la riqueza que el devenir de la humanidad nos hereda,
así como la facultad de crear y transformar nuestro quehacer
educativo. Con ello nos permitimos mirar todos los días a muchos
adolescentes deseosos y con ganas de seguir expectantes de que la
institución educativa ofrezca los conocimientos que brinden la
oportunidad de una realización plena, inapreciable e invaluable para
su vida y futuro.

 De los problemas urgentes por atender, existen varios de
naturaleza académica. Uno de ellos es el que se refiere a la
interpretación, elaboración y puesta en práctica de lo que estamos
planteando como propuesta pedagógica.

La reflexión hacia algunos puntos clave de lo que pretende ser la
propuesta pedagógica basada en el desarrollo del adolescente, busca
acercarse al objetivo de la educación en el Centro de Bachillerato
Tecnológico No. 1: Favoreciendo el desarrollo armónico e integral de
la personalidad del adolescente, para ello se analizan temas de interés
para los docentes, y los orientadores, pero en este inicio de capítulo la
instancia será el pilar de una nueva práctica educativa, la que empiece
hoy y se transforme cotidianamente de acuerdo a la propia naturaleza
del orientador y al vigor que le imprima en su labor.

Por lo antes expuesto y como resultado de los estudios de

casos, y con el análisis de los datos se tienen elementos de juicio para
estar en la posibilidad de encontrar una solución a los problemas que
se presentaron en el capítulo anterior.

La experiencia obtenida ofrece evidencias de la existencia de

dificultades en la realidad académica que se vive en el C.B.T No. 1, lo
que permite concluir, que la forma como se ha conducido el
departamento de orientación no ha sido la mejor y que de alguna
manera se otorgará a los compañeros orientadores y a la institución
una herramienta más para su labor práctica.

86

4.2. La adolescencia, una etapa de la vida humana

 Para entender la intención de este trabajo se considero
importante hablar de uno de los autores principales los jóvenes los
cuales son columnas importantes en la construcción de la enseñanza
–aprendizaje.

 Por tanto los seres humanos siempre se han preocupado por su
edad. Esta inquietud responde a dos necesidades esenciales: por un
lado, la conservación de la vida, que también puede referirse como la
lucha contra la muerte o el instinto de sobrevivencia y, por otro, la
preservación de la especie.

 A lo largo de la vida, el ser humano pasa por diferentes etapas
de desarrollo, cada una de las cuales presentan necesidades,
intereses, características y funciones propias.

 La adolescencia debe cumplir su papel de etapa de crisis,
purificación, para lentamente dar paso a la edad adulta y finalmente
llegar a la vejez y así culminar el ciclo de vida, tendiente a la
perfección humana.

 Conocer la existencia de las diferentes etapas de la vida sus
intereses, necesidades y características, permite al hombre estimar el
valor de cada una de ellas.

 Existen varias clasificaciones de las distintas etapas de la vida,

I. La fase evolutiva o periodo de crecimiento ascendente:
durante el cuál se desarrollan los procesos vitales, a este
pertenecen las siguientes etapas:

• Infancia: Abstractos intelectuales, concreto-generales, lúdicos,
sensorio-preceptivos, motores y lenguaje.

• Adolescencia: Sexual, Social.

La palabra adolescencia deriva de latín (adolescere, significa
crecer o desarrollarse).

87

Por lo tanto, es una etapa de crecimiento y de desarrollo físico,
psicológico, y social en donde influyen factores intrínsecos y
extrínsecos. Entre los factores intrínsecos encontramos la herencia,
el sexo; entre los extrínsecos, debemos mencionar la alimentación,
el medio ambiente, las enfermedades crónicas y las diferencias
culturales; estas últimas, por ejemplo, pueden influir en el desarrollo
Psicosocial del adolescente.

II. La Fase afirmativa o periodo de equilibrio metabólico, a la que
pertenecen las etapas de:

• Primera madurez: Determinación de tipo sexual
• Segunda madurez: Plenitud de la capacidad productiva.

Actividad social intensa

III. La Fase involutiva, o periodo de descenso, en la cual el
empobrecimiento domina los procesos vitales y comprende
las etapas de:

• Vejez: (Desde el punto de vista fisiológico ya que hay una

disminución de capacidades físicas)
• Senectud: Proceso degenerativo, orgánico y psíquico.
• Decrepitud: Dominio catabólico intenso. Un caminar hacia la

muerte.

4.2.1 La naturaleza del joven

 Para tí, orientador y docente, ¿qué es el joven?, ¿cuál es su
naturaleza?, ¿Cómo lo definirías, tomando en cuenta sus
características, sus necesidades y sus intereses?:

88

Para iniciar esta reflexión transcribimos un apartado titulado: Los
deseos de libertad, escrito por la psicóloga Caterina López Rigo,
(2005).
“La juventud se caracteriza principalmente por la voluntad de
independencia y de libertad. El joven está comenzando a aprender a
ser adulto y a tomar decisiones. En esta época es conveniente
afianzar este aspecto que ya se había comenzado a trabajar en el
pasado, pero que ahora adquiere pleno sentido a la luz de la incipiente
madurez. Se trata de la responsabilidad e independencia. La
asignatura que deben superar los padres es la de mantener una fluida
comunicación y la de ser coherentes con las expectativas que ponen
en sus hijos”.28

El trabajo del joven es vivir su vida guiado por seres amorosos

que cuiden de él. Es hacerlo sentir que es amado y tener confianza en
su familia y maestros quienes son sus ejemplos, a quienes
probablemente imitarán en el mañana.

POCO A POCO REAPARECE LA COMUNICACIÓN

López Rigo Caterina, (2005) comenta que:
“El adolescente que ha permanecido encerrado en su mundo, con
frecuencia con malestar y visible malhumor, comienza a salir de su
destierro. Los padres van viendo cómo se restablece el diálogo”.29

No está cambiando únicamente el joven, está redefiniéndose por
entero la relación que existía en el pasado entre el antes niño, sus
padres y la sociedad. Si en tiempos pretéritos tenía una especial
significación para el niño aprender el mundo y su funcionamiento a
través de las cadenas de preguntas y respuestas; ha llegado el
momento del diálogo y la comunicación, con las herramientas para
elaborar nuevos aspectos de la formación humana. Es esencial en
este sentido hacer del joven una persona responsable y esa tarea se
prolonga desde el seno familiar hasta la formación educativa que es la
que imparte la institución, la escuela.

28 López, Rigo Caterina. (2005) Grandes interrogantes: los niños y los jóvenes preguntan. Ed. EMAN, México. P. 96-98
29 Ibíd; P.99, 100.

89

Evidentemente, la responsabilidad ya es algo que los niños y los
adolescentes han ido aprendiendo en el pasado, es decir, no es algo
nuevo de esta etapa. Pero sí que es novedosa la percepción que los
jóvenes pueden tener de dicha responsabilidad; ahora son capaces de
comprender el sentido pleno de esta palabra. Tanto es así, que la
palabra responsabilidad adquiere para el adulto joven un nuevo
sentido.

 Orientadores y docentes: para fomentar la identidad del
adolescente que está comenzando a definir lo que será su proyecto de
vida para el futuro, resulta de gran utilidad las conversaciones que se
centren en temas objetivos y también en aquellos que inciden en las
consecuencias de los actos propios y ajenos.

 En efecto, ahora el joven penetrará en una edad en la que el
mundo y las cosas que pasan en él tienen un interés casi periodístico.
Es frecuente que cada cual manifieste sus inquietudes en función de
los temas que más atractivos les resultan: quizá la historia, quizá la
psicología, quizá la ciencia…Hablar de los problemas que suceden en
la sociedad con un lenguaje adulto y desde una perspectiva adulta con
los alumnos se descubrirá como un verdadero y nuevo placer.

 Según López Rigo Caterina, (2005) una de las mejores formas
para fomentar la responsabilidad de los jóvenes consiste en potenciar
su capacidad para prevenir las consecuencias de sus actos.
Es importante que el joven se dé cuenta de que todas las acciones,
personales, adquieren responsabilidad por lo que debe aprender a
asumir las tareas propias del mundo social del adulto: profesionales,
de pareja, de hijos, etcétera. Tomando en cuenta que todos los actos
tienen consecuencias positivas o negativas.30

SER RESPONSABLES, ATENERSE A LAS CONSECUENCIAS
Aprender que las conductas tienen consecuencias (deseables unas y
no deseables otras) ayuda a la formación de seres responsables. Un
joven responsable es un joven previsor.

30 Ibíd; p.99

90

ÆEl lenguaje adultoÆ

 Con el joven adulto (o el adulto joven, según se prefiera) se debe
comenzar a utilizar una nueva forma de comunicación mediatizada por
el lenguaje adulto. En verdad, ahora la relación de comunicación y
diálogo con los padres y con otros miembros de la sociedad en este
caso los profesores, ha entrado en la fase adulta. Y esto es así tanto
por lo que respecta a las palabras utilizadas (ahora se puede hablar
con propiedad de conceptos abstractos ajenos al universo, con libre
albedrío, etc.), como, y sobre todo, por lo que se refiere al
razonamiento adulto.

Si en los niños la forma de pensar tenía una naturaleza mágica y
estaba elaborada a partir de razonamientos simples y egoístas (ya que
el niño se percibe como el centro del mundo), ahora el joven, tras
pasar por diversas etapas, está de pleno en lo que en psicología se
conoce como “estadio de las operaciones formales”. En rigor, se llega
a este estadio entre, aproximadamente, los once y los dieciséis años,
pero es a partir de ahora cuando la capacidad de razonamiento lógico
se suma a un nivel de conocimientos y a una disciplina de estudios
que potencian el éxito y la creatividad de razonamiento.

 La adolescencia es una etapa de la vida humana. Comprendida
entre la infancia y la edad adulta. Es una etapa fundamental para la
persona adulta, que será el joven del mañana.

El autor E. Hurlok, (1990) comenta: “La adolescencia es mucho
más que un peldaño en la escala que sucede a la infancia.
Es un periodo de transición constructivo, necesario para el desarrollo
del yo”. Es como el puente entre el mundo infantil y el desarrollo adulto
de una persona.31

31 Copley, Beta y William, Gianna. (1998) Comprendiendo a tu hijo de dieciocho-veinte años. Ed. Paidos. Barcelona. P. 53-
55.

91

4.2.2 La educación en los jóvenes

 La Educación Básica en México tiene lagunas importantes, hay
muchas carencias, no está acorde con las necesidades y realidades
de los estudiantes, hace falta un cambio. Menciona Bosch, Cañeque,
(1979).32

• Pensemos que: Un sector amplio de la población juvenil trunca
sus estudios debido a problemas económicos, y desde temprana
edad se ve en la necesidad de trabajar para apoyar a sus
familias.

ÆEl papel de la educaciónÆ
¿Qué tipo de educación quieren y requieren los jóvenes y para qué?

Autoridades, orientadores y docentes: “Los jóvenes no tienen claro
para qué acuden a la escuela, para educarse o sólo para concluir el
bachillerato y acceder al campo laboral”.

Según R. Kipling, (2002) comenta que:

• “La educación debería ser un espacio de construcción de
identidades, no sólo un vehículo para conseguir chamba”.33

• “La educación debería propiciar la participación a partir de la

creatividad”.

• “Los padres son los primeros educadores, desde el hogar se
debe formar una cultura autodidacta, se debe fomentar el gusto
por el estudio”.

Los jóvenes deben marcar las pautas del cambio, que habrá de

fomentar la creatividad que propicie la innovación, el descubrimiento y
el espíritu competitivo tomando en cuenta su anhelo de superación y
lucha para la búsqueda de un mayor índice de bienestar personal y de
mayor crecimiento intelectual.

32 Bosch, Cañeque. (1979) Un jardín de infante, mejor siete propuestas. Ed. Paidos, Buenos, Aires. P. 18.
33 R, Kipling. (2002) La práctica de la orientación y la tutoría. Ed. Praxis, Madrid. P. 269.

92

Por ello, la educación integral debe cumplir con su función
formadora y llevar al educando a considerar la realidad de los
problemas nacionales, para vincularse con aquello que aprende en la
escuela.

México requiere, para una mejor consolidación económica, de
individuos eficientes, sanos y altamente productivos; por ello sólo
tendrán cabida en dicha consolidación aquellos que se preparen
adecuadamente.

La Profa. Vargas Fermín Helia Leticia y Prof. Santoyo González
Mario, (1995) refieren que la situación agrava los conflictos que vive el
adolescente, quien se ve en la necesidad de decidir qué hacer al
término de su educación secundaria, cuando el proceso que lo lleva a
lograr su identidad que aún no se ha desarrollado por completo como
es el caso de cuando se encuentran inmersos en el nivel bachillerato;
algunos desertan por no encontrar sus expectativas ni las de sus
padres o hasta las de la misma institución.34

Ahora bien, las interrogantes planteadas tienen relación directa
con el desconocimiento de las capacidades, limitaciones y
preferencias del estudiante; de ahí que el Departamento de
Orientación junto con los docentes deben clarificar y establecer, de
manera realista, la relación entre las competencias, las preferencias y
las oportunidades de sus jóvenes alumnos.

Es por ello que se hace necesario que los estudiantes estén

debidamente informados y orientados respecto a la diversidad de
ocupaciones, entre las cuales podrá encontrar aquella que satisfaga
sus preferencias y que además sea acorde con sus capacidades.

Esta decisión no debe ser tomada únicamente por el estudiante;
la familia puede participar en un ambiente de confianza, tolerancia y
respeto, ya que las personas con quienes ellos conviven, los conocen
y pueden coadyuvar en la difícil tarea de apreciar sus capacidades.

Debemos mencionar que la elección del quehacer futuro es una

de las decisiones de mayor trascendencia que debe tomar el ser
humano; de ella dependerá en gran parte su felicidad, la tranquilidad,

34 Vargas, Fermín Helia Leticia, Santoyo González Mario. (1995) El hombre, la orientación y la sociedad. Ed. Pedagógicas,
México. P. 127.

93

el bienestar personal, familiar y social. Y esto depende de su
Orientación Educativa reconociendo que todo sujeto se desempeñará
mejor si encuentra el medio apropiado para manifestar todas sus
posibilidades.

Sin embargo, este autoconocimiento muchas veces es intuitivo
Y no es suficiente para la toma de decisiones que el adolescente debe
abordar en esta etapa de su vida y de la cual dependerá su futuro. Por
ello, se requiere un autoconocimiento menos intuitivo y más
consciente respecto de las preferencias y las posibilidades o
limitaciones personales; para ello puede ser de utilidad seguir los
siguientes pasos:

1.- Identificar los verdaderos intereses; le será muy útil recordar

qué tipo de actividades disfruta más al realizarlas y por qué considera
que le agradaron más.

2.- Reconocer aquellas habilidades que poseen, distinguiendo

cuáles son las actividades que se realizan con una mayor facilidad y el
por qué de ello.

3.- Reconocer las capacidades con que se cuenta para el

desempeño de alguna actividad.

4.- Combinar los intereses, las habilidades, las capacidades y las

oportunidades, estableciendo una congruencia entre ambas.

Los Orientadores con los puntos anteriores y, en especial el
punto número cuatro, en donde comenta que combinar los intereses,
las habilidades, las capacidades y las oportunidades, establece una
congruencia ya que pueden proporcionar algunas opciones
vocacionales por ejemplo: el grado de atracción por actividades de su
interés remitiendo a considerar los diversos tipos de ocupación
partiendo del conocimiento de las actividades que les gustan a los
alumnos.

Cabe mencionar que el trabajo que se desempeña durante la
vida productiva es la principal ocupación del hombre; en ella
transcurrirá gran parte de su existencia, por lo que es fundamental que
al joven, en la transición hacia la adultez se le oriente para la elección

94

ocupacional que le satisfaga; de lo contrario, se encontrará a sí mismo
con una serie de problemas y contradicciones originados por la
frustración de estar haciendo algo que no le agrade; de ahí la
importancia oportuna de la elección.

4.2.3 El reto de ser orientador

Estamos seguros de que la vocación de servicio educativo es
muy grande sobre todo la de ser docente ya que los niños y los
jóvenes no son papeles que tiramos si no nos sale bien el trabajo. En
los últimos años ha proliferado un gran número de publicaciones sobre
la diversidad de la orientación y sobre las distintas formas de abordar
su tratamiento en los centros educativos; en este caso como lo es en
el C.B.T. No.1, hasta el punto de que gran parte del profesorado ha
convertido el término de orientación en tópico a veces “vacío de
significado” o reducido a alguno de sus extremos: ayudantes para
alumnos con necesidades educativas especiales; de compensación
educativa, alumnado problemático o conflictivo, etc. En este apartado
no se pretende abundar más en lo negativo que en lo positivo sino
más bien ilustrar el proceso de asesoramiento que conlleva al
orientador a elaborar su trabajo para la autoridad, los profesores, y los
estudiantes.

Es muy frecuente observar la palabra “ayuda” siempre se ha
considerado como sinónimo de orientación, orientar es ayudar a
alguien en su desarrollo personal, pero esta ayuda se puede aplicar en
todos los aspectos de la vida de una persona.

Concepto de orientación:

Seis honrados servidores
Me enseñaron cuanto sé.

Sus nombres son: cómo, dónde,
Cuándo, qué, quién y por qué.

Si somos capaces de contestar estas preguntas respecto a lo que es la
orientación, probablemente tengamos el concepto más claro.

R. Kipling.

95

¿Qué es la orientación? Muchos autores están de acuerdo en
considerar la orientación como un proceso de ayuda continúa para
todas las personas, en todos sus aspectos, con objeto de potenciar el
desarrollo humano a lo largo de toda la vida.

Actualmente la orientación ha adoptado un enfoque de ciclo vital
y por lo tanto se prolonga a lo largo de toda la vida. Como
consecuencia debe ser considerada como parte integrante del proceso
educativo a lo largo de todos los niveles educativos; ésto implica a
todos los educadores, en tanto formadores, y a todo el alumnado que
son los destinatarios de las acciones orientadoras.

Los orientadores, deben contribuir al desarrollo de la

personalidad integral del alumnado a lo largo de todo el proceso
educativo. Según las circunstancias, la orientación puede atender
preferentemente algunos aspectos en particular: educativos,
vocacionales, personales, sociales, etc. (áreas de intervención); pero
lo que da identidad a la orientación es la integración de todos los
aspectos en una unidad de acción coordinada.

¿Quién realiza la orientación? Esta pregunta incita a los

agentes de la orientación. Ya que la orientación es una función
comunitaria, no personal. Entre los agentes de la orientación está el
orientador, pero también participan los tutores, profesores y familia. A
ellos se pueden añadir otros agentes, como el profesor de pedagogía
terapéutica, los profesionales de los equipos sectoriales, los
profesores de apoyo, el fisioterapeuta, el trabajador social, el médico,
etc.

¿Cuándo se realiza la orientación? A lo largo de toda la vida.
Las teorías del desarrollo de la carrera, del desarrollo humano y la
psicología evolutiva con un enfoque del ciclo vital tienden a coincidir
en afirmar que la persona continua su proceso formativo durante toda
la vida.

¿Dónde se realiza la orientación? Los contextos de

intervención son cualquier ambiente donde se pueda desarrollar la
vida de una persona. Nos centramos en el contexto de la educación
formal en sus diversos niveles (infantil, primaria, secundaria,
bachillerato, etc), pero hay muchas otras posibilidades (servicios
sociales, organizaciones).

96

¿Por qué se realiza la orientación psicopedagógica? La
finalidad del reto es el desarrollo de la personalidad integral del
individuo. Otra forma de expresarlo es educar para la vida. Esto remite
a la necesidad de la orientación para la prevención y el desarrollo
humano.

¿Para quién es la orientación? Para todas las personas, no
solamente para las que tienen problemas. En la institución educativa.
Será en general para todo el alumnado, de todos los semestres, y no
solo para los que presentan problemas.

Retomando a Rafael Bisquerra, (2002), te invitamos desde aquí,
desde ahora, a crecer en ti mismo (a), y a distinguir entre la
orientación como concepto y práctica y el orientador o tutor como
profesional. Ya que la orientación es una función, no una persona ni
una actividad unipersonal. En general, la orientación exige un trabajo
en equipo que implica a un conjunto de personas, entre las cuales
están: tutores, profesores, orientadores, familia y otros profesionales:
profesores de pedagogía terapéutica, apoyo y agentes externos al
centro educativo, etc.35

35 Bisquerra, Rafael. (2002) La práctica de La orientación. Ed. Praxis, Madrid. P. 275

97

4.2.4. Problemas identificados en torno a la propuesta

El resultado de los cinco casos vivenciales efectuados dentro del
CBT. No. 1, contribuye a identificar algunos problemas relacionados
con la propuesta pedagógica. Estos se han agrupado en cuatro
categorías: Problema, Diagnóstico, Intervención y Resultados.

Problemas

Se identificó individualmente a alumnos con problemas personales,
familiares, y académicos por medio del procedimiento metodológico de
la observación, con el propósito de averiguar el modo de obtener un
resultado positivo o negativo, fue distinguiendo ciertos datos que nos
llevaron a analizar la conducta del estudiante.

Diagnóstico

Se determinó si los estudiantes necesitaban de la ayuda de un
especialista (psicólogo) para dar solución a los conflictos,
emocionales, familiares y de conducta en los casos mencionados.

Intervención

Fue la forma en la que intervino el orientador llevando a cabo el
tratamiento de cada caso entre los estudiantes, la institución y la
familia para llegar a una solución.

Evaluación

La conclusión de los cinco casos expuestos en el trabajo dieron paso a
soluciones académicas no todas positivas, pero si con una respuesta
satisfactoria para cada estudiante.

98

4.2.5 Beneficiarios

Con el proyecto se busca beneficiar tanto a orientadores como a
la comunidad escolar.

Para los orientadores es benéfico porque se les hará consciente

de su labor y podrán ser más eficientes si cuentan con una
metodología para realizar su trabajo.

A los alumnos porque se buscará atender sus problemas

vocacionales de manera más eficaz; las propuestas de programas
buscan beneficiarlos directamente.

El orientador debe: desarrollar métodos, técnicas para operar

dentro de la institución, pretendiendo abarcar lo que le corresponde
dentro de su trabajo. Realizar investigaciones que expliquen y
permitan el buen desempeño de la orientación, promoviendo un mejor
desarrollo vocacional del individuo, que es parte integrante del
sistema, esto a su vez repercutirá en la estructura del sistema
educativo. Para que esta propuesta funcione debe ser planeada y
apoyada por todos los elementos del sistema, donde se genera la
discusión sobre la orientación.

4.3 Metas

Ofrecer en la institución una propuesta de trabajo, e invitar a los

compañeros de profesión con el programa presentado para
socializarlo y así fortalecer la función de la orientación en el C.B.T. No.
1.

4.4 Especificación operacional

La siguiente propuesta de orientación sistematiza el trabajo del

orientador.

Desde el punto de vista de los orientadores, pareciera que en la

Guía del Orientador se proporcionan las obligaciones, en vez de
precisar las funciones, por lo que más adelante se presenta un
esquema de trabajo según las necesidades de los participantes que
intervienen en la función.

99

4.5 ACTIVIDADES DE ORIENTACIÓN

Alumnos: En relación a los alumnos, se vislumbran las siguientes
acciones iniciales: diagnóstico, remedial y preventivo. En cada uno de
estos se pretenderá lograr tres objetivos: desarrollo vocacional,
desarrollo del aprendizaje, concientización al cambio a través de la
percepción clara del proceso educativo del estudiante.

Diagnóstico.

Se pueden desarrollar programas que permitan evaluar a los
alumnos cuando ingresan a la institución, en los siguientes puntos:

Preparación Académica previa. Con qué elementos cuenta el
alumno para iniciar su aprendizaje, qué necesita para que se integre
armónicamente a su grupo, y qué tan didácticos resultan los
programas de estudio para que puedan ser aprovechados por sí
mismos en el esfuerzo individual de aprender.

Aptitudes mínimas necesarias para aprovechar conocimientos
previos. Aprender y asimilar nuevos conocimientos, y ponerlos en
práctica de la mejor forma posible. Esto permitirá descubrir qué tipo de
programas educativos serán más fácilmente asimilados por el alumno
y en cuáles requerirá de una asesoría especifica. Aporta también
información de su posible orientación académica para el logro de
aprendizajes significativos.

Tipología vocacional.

Lo deseable es que los adolescentes que viven un proceso de
elección de diversas posibilidades vocacionales, puedan contar con
suficientes elementos informativos que les permitan decidir
adecuadamente lo que desean estudiar y qué tipo de actividades
desean realizar, considerando las oportunidades y condiciones reales
que les ofrecen el medio familiar, social e institucional.

100

El diagnóstico, se encuentra ligado a exámenes de admisión,

que en su mayoría son exámenes de selección, ya que realmente no
cumplen ni con el objetivo de admitir es posible integrar un examen de
admisión que evalúe, elija, “reacomode” vocacionalmente y detecte
elementos para establecer programas de orientación y crecimiento
educativo; como lo han llevado acabo otros planteles aunque, no se
logre satisfactoriamente su objetivo.

101

4.6 Programas Preventivos

Estos programas se implantaran a partir de análisis teóricos, de
datos estadísticos, estudios del ambiente educativo y de los
diagnósticos que se realicen para tal fin. Pueden mencionarse los
siguientes:

Programas específicos para la creación de ambientes de
aprendizaje autodidactas, que permitan el desarrollo y crecimiento de
sí mismo.

Empleo de técnicas y métodos terapéuticos precisos que faciliten el
desarrollo integral del alumno.

Programas continuos de desarrollo vocacional familiar y personal,
para encontrar vías de solución y evitar que los conflictos afecten el
desarrollo académico y personal de los estudiantes.

Los programas preventivos y remediales son propios de las
funciones de orientación. Se trata de darle un orden lógico y operativo
a cada propuesta de los programas que se ofrecen; el centro de
interés es el alumno buscando facilitar que él mismo, a través de la
evaluación de sí y de su ambiente, pueda descubrir sus verdaderas
potencialidades y limitaciones, para enfrentarse de una manera más
adecuada, a los obstáculos que el proceso académico y personal le
presente.36

36 Esta conciencia responsable del propio proceso educativo implica que, a través de la educación, ésta cuente los
elementos necesarios para conocer la “realidad social” circundante y despierte la responsabilidad para modificarla y
mejorarla. Además idealmente, la educación debería proporcionar actividades y condiciones adecuadas para producir
“transformaciones” sociales, en el propio ambiente.

102

4.6.1 Programas Remediales

Estos surgen de las necesidades y conflictos del sistema.
Se expone a continuación algunas de las actividades que se
pueden llevar a la práctica.

a) Intervención en situaciones de crisis y/o conflictos

de los alumnos (as), para determinar el plan de
acción inmediato o mediato a seguir con ellos.

b) Reubicación del alumno en un ambiente o
actividad más adecuado a sus posibilidades
ocupacionales o académicas (desertores, los que
cambian de área, etc.).

c) Envío a especialistas si el caso lo amerita
(médicos, psicólogo clínico, psiquiatra, neurólogo,
sexólogo, etc.).

d) Aplicación de técnicas terapéuticas que permitan la
pronta “recuperación” del alumno.

e) Detección de causas y variables asociadas a la
aparición de conflictos, para sentar la base de
estos programas.

4.6.2 Maestros

 Los maestros forman un sector o grupo de apoyo muy importante
que participa activamente en la formación o deformación, y desarrollo
positivo o subdesarrollo vocacional del alumno. Esta actividad es rara
entre orientadores de educación media superior. Existen algunas
excepciones con interesantes programas que habría que conocer de
cerca y poder así apreciarlos y evaluarlos. A continuación se
mencionan algunas actividades que podrían realizarse con los
maestros.

103

4.6.3 Diagnóstico y Evaluación

a) Diagnosticar y evaluar el tipo de ambiente y aprendizaje que
genera su estilo personal de interrelación con su grupo.

b) Analizar las conductas y capacidades de los alumnos.
c) Proponer principios didácticos que generen ambientes

adecuados de aprendizaje, para sentar las bases de
actualización docente.

4.6.4 Asesoría Especializada

a) Asesorar a los maestros para la construcción de ambientes de
enseñanza, que favorezcan la asimilación, el crecimiento y el
desarrollo personal de sus alumnos.

b) Intervenir en situaciones de conflicto con alumnos, si así se
solicita.

c) Asesorar a maestros en programas de desarrollo, para
obtener mayor conocimiento del alumno en relación con el
contexto.

d) Sistematizar las diferentes necesidades de los docentes que
surgen de su labor y su interrelación con alumnos, colegas y
autoridades.

e) Catalizar y propiciar mecanismos de solución de conflicto
entre las partes como lo son: (alumnos, directivos, docentes y
padres de familia).

f) Motivar e involucrar a los maestros para participar en los
Programas preventivos y de desarrollo educativo-vocacional.

La Orientación Educativa no puede limitarse a jugar un papel

meramente complementario y de “relleno” del trabajo escolar del
C.B.T; sin embargo, por su importancia merece tener cierto grado de
autonomía que le permita fijar su forma de trabajo, así como sus
objetivos y los valores que considere pertinentes. Es obvio que lo
anterior reviste una especial importancia dentro de la institución, dado
que una gran parte de su población tiene antecedentes de problemas
familiares económicos, de drogas y de violencia, por lo que en muchos
casos hay una visión traumática de la realidad que le impide distinguir
que no todo es tan drástico como lo que se ha vivido.

104

Esto permitirá fomentar que los maestros ayuden a la orientación
vocacional siendo ellos modelos o figuras de identificación positivas. El
educador debe generar un estereotipo vocacional que se distinga por
capacidad, orgullo, dignidad, satisfacción y logros.

La labor del orientador lo convierte, fundamentalmente, en

asesor y facilitador del proceso educativo.

ÆPadres, personas importantes en el Sistema Educativo. Æ

Hay varias formas de trabajo con padres de familia. Ya que este
debe darse de manera colegiada y con tutorías, trabajar directamente
con ellos, en un problema vocacional específico.

Falta agregar la participación del orientador en los problemas

que afectan a la comunidad que rodea su centro de trabajo (su
colonia, etc). Por ejemplo, se pueden atacar problemas de
drogadicción, escasez de fuentes de trabajo, necesidad de ocupar en
actividades creativas a adolescentes o niños desocupados, organizar
la enorme fuerza de las sociedades de padres de familia en programas
preventivos específicos, etc.

ÆMétodos y TécnicasÆ

 Con base a las metodologías y estrategias en enseñanza así
como los modelos que utilizan los docentes en cuanto a las formas de
evaluación; planeación y organización del trabajo docente e
institucional; que de ahí el alumno sea potencialmente capaz de
procurarse utensilios para aprender a desarrollar sus aptitudes para
mejorar su nivel de vida y adaptarse al medio social que le rodea.

105

ÆEvaluaciónÆ

 Estas actividades, dentro del sistema educativo, forzosamente
provocarán cambios encaminados a que las condiciones del sistema
sean más humanas y favorecedoras del crecimiento personal, para
poder llevar a cabo lo anterior debe mantenerse en estrecha
comunicación el trabajo que desarrollan los profesores y los alumnos,
además del servicio debido a padres de familia para que
conjuntamente el trabajo del orientador sea positivo para el estudiante.

 Así mismo, estas actividades generales se vislumbran a partir de
un concepto revolucionario de la orientación vocacional. Este concepto
parte de la experiencia y de una rica y fructífera convivencia con
orientadores.

 Cabe señalar que en el esquema tentativo de la orientación que
posteriormente se muestra, las posibilidades de colaborar al cambio
social son reales, aunque modestas.
 El orientador vocacional es y debe ser el agente de cambio del
sistema educativo en que se encuentre inmerso.

 Por ello resulta indispensable que la orientación vocacional se
sitúe en todos los niveles educativos y que se establezcan programas
congruentes con las necesidades de los estudiantes, de diferentes
clases sociales, diversas edades y distintos niveles de desarrollo
Psicosocial.

106

4.6.5 PROPUESTA PEDAGÓGICA PARA UNA MEJOR OPERATIVIDAD DEL
PROGRAMA DE ORIENTACIÓN EDUCATIVA EN EL C.B.T. No. 1

 La propuesta consiste en un documento de trabajo del cual se
espera que al ponerlo en consideración del personal orientador
directamente involucrado con los estudiantes se lleve a cabo
tomándola como un elemento valioso que contribuirá a resolver
problemas.

La propuesta entendida como un contínuo pedagógico conduce
a mencionar sus antecedentes didácticos: el estudio individual, el
grupal y el institucional con este conocimiento se contribuirá a la
elección y explicación de problemas detectados en la práctica de los
orientadores y del estudiante.

La propuesta pedagógica refuerza la experiencia formativa del

Área de Orientación Educativa que busca orientar y articular con
elementos teóricos los campos socioeconómico, Pedagógico,
psicológico y de investigación, permitirá al estudiante rescatar la
formación metodológica y la teórica adquirida a lo largo del área
básica. Como estrategia permitirá al docente considerar los problemas
de su práctica como objetos de investigación para aprender y al mismo
tiempo la capacidad para plantear y replantear cambios y
transformaciones en su trabajo cotidiano.

 Sabiendo que la labor del orientador se diversifica en:
diagnosticar, prevenir, solucionar las diferentes problemáticas del
alumno, así como la de asesorar docentes. Es importante clarificar que
los intereses vocacionales que se encuentran en el ambiente,
representados por los modelos de identificación que recobran
significado a lo largo de la vida. Eva Marcuschamer, (2003) comenta
que los intereses evolucionan en forma cada vez más compleja como
producto de relaciones tempranas. Para replantear el trabajo de
orientación, se va hacer a través del trabajo de investigación
institucional.37

37 Marcuschamer, Eva. (2003) Orientación vocacional, ciencias sociales. Ed. Mc. Graw-Hill, Interamericana, México. P.18-21

107

 Los aspectos de investigación se dividirán en tres; que son: los
que estableció Nava Ortiz, (2002)38.

1) Aspecto Pedagógico
2) Aspecto Psicológico
3) Aspecto Socioeconómico

La propuesta tiene como uno de los objetivos marcados entender
que la formación educativa de un joven no puede ni debe limitarse a
transmitir simplemente un cúmulo de conocimientos, sino que debe
propiciarse en ellos el deseo de participar activamente en la
planeación de sus actividades escolares diarias ayudando así a
fomentar la toma de decisiones. Lo anterior resulta especialmente
importante para la población estudiantil, y que los alumnos conozcan y
reafirmen su individualidad esto les permitirá ser más conscientes de
su actuar.

La práctica docente es un estudio fundamental de la propuesta.

Ya que es vislumbrada como una acción perfectible e integrada por
múltiples factores, entre estos: económicos, políticos, sociales,
psicológicos ideológicos y emocionales.

La propuesta de este trabajo es una indagación auténtica de la

realidad ya que se partió del análisis de 5 casos elegidos y explicados
en el capítulo 3.

 Para comprender el problema se llevó a cabo un proceso de
investigación, presentando una metodología de enseñanza (entendida
como el vínculo entre la teoría y la práctica).

 La propuesta pedagógica se propone que el estudiante:

Ô Adquiera y reafirme sus conocimientos en cuanto a su proyecto de
vida.

Ô Supere el mero conocimiento teórico (lo que se ha dicho sobre el
objeto de estudio en las asignaturas y lo aplique para llevarlo a su
realidad).

38 Nava, Ortiz José. (2002) Características de la educación media superior. Ed. SEP, México. P.12.

108

ÔGenere alternativas a problemas que se le presenten durante su
estancia en la escuela y en su contexto social inmediato.

El desarrollo de la propuesta requiere de un proceso de
organización académica básicamente en dos dimensiones:

1 Que el trabajo colegiado de los orientadores en el área

terminal implante estrategias académicas que tomen en cuenta las
necesidades específicas de cada estudiante.

2 Que el proceso de análisis de los intereses sea por parte de

los directivos, orientadores, docentes y padres de familia en el
tratamiento de los problemas de los estudiantes.

La propuesta pedagógica es un trabajo que debe realizar el

orientador a partir del objetivo principal: el estudiante; motivándolo,
incentivándolo a ser propositivo, para buscar alternativas de solución
con los recursos de su área en el bachillerato para que tenga la
posibilidad de utilizarlos en el proceso de su profesionalización.

La práctica docente a la que se refiere la propuesta pedagógica,

es conllevar a una concreción ideal de vida y de hombre que busque
cumplir con las expectativas que una cultura o sociedad contemple
para quienes forman parte de ella. De acuerdo a estos perfiles y a las
condiciones de la realidad educativa, se implementen aquellas
alternativas que sean necesarias para dirigir a los educandos hacia la
concreción de las expectativas que se plantean, tomando en
consideración la situación real que existe en el CBT. No. 1, el perfil de
egreso, ya que debe tener como característica la recuperación plena
de la confianza en sí mismo, una autoestima y autonomía que les
permita adaptarse sin problemas a las distintas alternativas que
pudiesen presentárseles.

Una vez comprendida así la propuesta se deberá entender que

la labor de orientación en cuanto a toma de decisiones rebasa las
acciones del maestro en el aula, pues hay actividades que se orientan
a la enseñanza de los contenidos que no se dan precisamente en ese
espacio: las visitas orientadas a la profesionalización e intereses de
los alumnos, las sesiones con los padres de familia, etc. La misma
relación cara a cara del orientador-alumno implica una sensibilización

109

de conocimientos emocionales que no se dan concretamente en el
aula.

Debe considerarse que la práctica del orientador está influida por
la totalidad socioacadémica, ya que en ese departamento se
condensan lo cultural y emocional de los alumnos y maestros, los
contenido programáticos, las relaciones entre autoridades y docentes,
padres de familia, y la administración de la escuela en general, etc.

Para poder llevar a cabo todo lo anterior es de suma importancia

tomar en cuenta los siguientes Objetivos de la propuesta:

*Realizar periódicamente la investigación en orientación educativa
para obtener mayor conocimiento del alumno en relación con su
contexto.

*Actualizar, las indagaciones en cuanto a las problemáticas que se
presentan como lo son: deserción escolar, bajo rendimiento
académico, conducta, problemas de violencia intrafamiliar, embarazo
en adolescentes, adicciones, violencia psicológica etc.

*Evaluar los resultados de las soluciones a problemas, buscando
nuevas alternativas.

*Servir de punta de lanza para formar otras agrupaciones académicas
como círculos de estudio con los alumnos más sobresalientes en
algunas asignaturas para apoyo de otros irregulares.

*Participar con un enfoque psicológico, pedagógico y social en la
formación de los estudiantes.

*Buscar la comunicación constante entre los integrantes de la labor de
orientación, procurando eliminar apatía y desorganización.

*Actualizar los métodos y técnicas de orientación, fomentando con
ésto la utilización adecuada de instrumentos de orientación por
ejemplo: programas remediales, diagnósticos y evaluación, asesorías
especializadas, retroalimentación de información, métodos y técnicas
de aprendizaje enfocando todo lo anterior al proyecto de vida del
estudiante.

103

PRESENTACIÓN.

 El presente esquema busca una perspectiva diferente, que involucre al orientador en su labor, que
facilite la función para ofrecer sugerencias más precisas.

 El primer aspecto es ofrecer una perspectiva humanista, ya que la orientación y la educación son
fenómenos, que forman parte constitutiva de la cultura y de la sociedad. La orientación debe contribuir a
plantear y analizar las múltiples formas en que se manifiesta en los tiempos actuales. En el quehacer
cotidiano de la orientación se pretende tomar en cuenta al estudiante, a los docentes, los directivos, los
orientadores y los padres de familia, así mismo el intento de este trabajo es buscar lo mejor para el
educando y el educador.

 El esquema didáctico de la propuesta se divide en:

1) Objetivos; 2) Actividades; 3) Acciones formativas y 4) Evaluación. Se tomaron en cuenta estos puntos
para hacer que los resultados sean más eficientes, y que los orientadores puedan involucrarse con los
diferentes aspectos que conforman el trabajo cotidiano y así mismo poder modificar y ampliar sus
conocimientos mediante esta herramienta.

Se debe tomar en cuenta que el orientador debe ser un agente de cambio social que parta del sistema

educativo, por la acción que efectúa dentro de la institución; que promueva, que modifique, que organice,
que provoque un proceso de concientización, en el desarrollo y responsabilidad de las personas con quienes
se vincula. Para que se de el logro de lo anterior debe promover una acción sobre la realidad para
transformarla.

 El joven es la simiente social. Derivar hacia el esmerado cuidado,
 Extremar la capacidad y madurez adultas en su beneficio,
 Son premisas de las que debe partir
 Para proporcionarles un auxilio fecundo.
 “Anónimo”.

104

ESQUEMA PROPUESTA PEDAGÓGICA PARA LA
ORIENTACIÓN EDUCATIVA.

PROYECTO

ALTERNATIVA PARA MEJORAR LA CALIDAD
EN EL C.B.T. No.1 “Refugio Esteves Reyes CD.

Neza”.

PROPÓSITOS

Es preponderante establecer el vínculo entre la formación teórica
que se proporciona en las diversas áreas del conocimiento con la
formación que se obtiene a través del acercamiento con la
realidad; por tal motivo como se señala en capítulos anteriores,
el conocimiento debe enriquecerse con el desarrollo profesional
de los alumnos a través del apoyo de Orientación Educativa, de
tal manera que confronte a cada estudiante con realidades
concretas que les permita interiorizar en la apropiación y
concientización de su propio aprendizaje.

METAS

Hacer participes a los alumnos desde el quinto semestre de las
2 carreras técnicas impartidas, de su propio proceso de
aprendizaje a través de la realización de diversas herramientas
relacionadas con las asignaturas y el departamento de
orientación con el fin de vincular los conocimientos teóricos
proporcionados en el aula de clases y los práctico, obtenidos
por el acercamiento al campo de trabajo, haciendo de estos,
aprendizajes significativos.

Para lograr esta meta, se deberá considerar tiempos
establecidos y el tipo de práctica en cada carrera.

JUSTIFICACIÓN
La intención de esta propuesta educativa es responder a los principios fundamentales que el mismo bachillerato Tecnológico
demanda dentro de sus estatutos de Educación Media Superior, ya que uno de los fines preponderantes de esta institución es
proporcionar una formación integral no solo desarrollando habilidades, conocimientos y destrezas sino que además responda a
todos los ámbitos de formación ética, cultural y social; que proyecte cada estudiante, con una respuesta al desarrollo tecnológico
que responda a las necesidades de la sociedad y la comunidad que le rodea. Para ello el bachillerato está comprometido a otorgar
a cada uno de sus alumnos los elementos necesarios que logren una educación de calidad y competencia; para ello se
proporcionará, además de asesorías cursos y conferencias, espacios oportunos de práctica profesional que permitan al alumno
enfrentar eficazmente, la realidad laboral y social a la cual terminando sus estudios tendrá que responder. De tal manera que las
prácticas escolares implementadas a lo largo de su formación le permitan hacer un análisis de su propio aprendizaje y de la gran
responsabilidad que conlleva el ser técnico profesionista.

105

OBJETIVOS ACTIVIDADES ACCIONES FORMATIVAS EVALUACIÓN

 Al concretar esta propuesta los
orientadores habrán de:
Generar alternativas para mejorar
la calidad de la educación en el
Centro de Bachillerato Tecnológico
No. 1

 Valorar el aporte de la
orientación dando una importancia
mayor a las otras áreas para
constituir un vínculo entre las
mismas, es decir un virtual puente
entre los distintos figurantes de la
escuela: institución, docentes,
alumnos y padres de familia; es
este papel de intermediarios
educativos que permitirá llevar
acabo la función que ningún otro
actor del proceso está en
condiciones de jugar; y esta es
una herramienta muy práctica que
el orientador tiene a la mano y
que debe aprovechar para el
beneficio del educando.

 De acuerdo con los objetivos

del esquema didáctico la finalidad
es que las actividades
recomendadas a continuación
sean aplicadas dentro del C.B.T.
No. 1 por los orientadores,
docentes y directivos para el logro
educativo de los alumnos en
espacio y tiempo que se requiera.

 Desarrollar una orientación
centrada en el aprendizaje,
considerando las necesidades,
intereses y experiencias, que
contribuyan al desarrollo integral
de los alumnos en los aspectos
cognitivos, afectivos,
psicomotrices y sociales,
reconociendo las características
individuales y culturales, situando
el aprendizaje dentro del contexto
social, fomentando una conciencia
de género y equidad, como
búsqueda permeante que le
permita incidir, modificar y
transformar su realidad.
(Esto se llevará a cabo con los
grupos que cada orientador tenga
a su cargo).

 Para los Orientadores,

docentes, alumnos, padres y
personas importantes en el
sistema educativo se utilizaran:

• Programas Remédiales.
• Diagnósticos y Evaluación.
• Asesorías Especializadas.
• Retroalimentación de la

información.
• Métodos y Técnicas.
• Evaluación.

 El departamento de Orientación
podrá trabajar en el alumno
métodos idóneos para el
desarrollo de su inteligencia, en
un medio que lo que más requiere
es de instituciones que eduquen
para “enseñar a pensar” y crear
eficaces creadores de
conocimiento, más que educandos
pasivos. Machado, (1981).
Bocanegra, (1995).
Para poder llevar a cabo lo
anterior se puede invitar a los
estudiantes a elaborar ejercicios
lógicos matemáticos, lógicos
aritméticos y de destrezas desde
su integración a la institución
educativa dirigidos por los
docentes apoyados pos los
orientadores.

Reconocemos a la evaluación

integrando el campo de la didáctica,
definida como una teoría acerca de las
prácticas de la enseñanza. Desde la
perspectiva didáctica, significa también el
estudio de las relaciones y de las
implicancias del enseñar y aprender. Por
tanto al analizar la evaluación desde esta
perspectiva significa reconocer las
posibles maneras de comprender de los
estudiantes, tanto por parte de los
docentes como de los estudiantes
partiendo de este conocimiento se llevará
a cabo de la siguiente manera:

 Esta se constituirá por medio de la
intervención del orientador dirigido a
evaluar los procesos didácticos y sobre
todo los resultados que obtengan los
orientadores en la valoración de la
planeación, de programas y proyectos y
todos los recursos teórico-metodológicos
que se vayan integrando en el proceso
de su labor.

Esto se llevará a cabo en el aula con
apoyo del área de matemáticas y de
lógica, creatividad. (El tiempo puede ser
un proceso que se puede iniciar desde
primer semestre) desde el aula por
medio de los profesores y con apoyo de
los orientadores.

106

 La orientación ser a un
instrumento totalizador de
conocimiento y comprensión
crítica y genérica del entorno del
estudiante, no solamente,
personal, escolar o familiar sino
incluso regional, nacional y hasta
internacional; no solamente
psicológico, sino a la vez social de
su tiempo, aspecto que por sí
misma podría llegar a cumplirse
dentro de la escuela.

 Dentro del proceso
metodológico el Departamento de
Orientación, se realizarán los
siguientes aspectos: de
investigación, planeación y
operación, con la finalidad de
incidir en la solución de
problemáticas y necesidades
manifestadas por los alumnos
como parte del proceso se
determinará que la práctica
orientadora tenga mayores
posibilidades de transformación, a
partir de precisiones sistemáticas,
con continuidad metodológica.

 Dentro de la institución la
orientación debe ser proveedora
de valores democráticos y
humanistas, a la vez que de
recursos epistémicos y
conceptuales que le permitan al
alumno comprender en mejor
forma su mundo y sus
circunstancias inmediatas,
desarrollando una mejor conducta
ciudadana y coadyuvando así al
desenvolvimiento escolar y
profesional de jóvenes más sanos
en todos los sentidos de la
palabra, con mayores
herramientas y una mejor
comprensión crítica de su medio.

 Los orientadores deben
contribuir en el proceso personal,
cognoscitivo e intelectual del
alumno, en la medida de trabajar
áreas particularmente
problemáticas en el curso del
proceso de enseñanza-
aprendizaje: con técnicas de
lectura, organización racional de
actividades diarias, manejo de
procesos memorísticos, atención,
concentración y procesos
creativos, y aumento de la
productividad dentro del perfil de
su carrera; en general estrategias
para el desarrollo del pensamiento
y de las habilidades intelectuales
para su proyecto de vida.

 Tomar en cuenta Niveles de
atención:

• Atención individual:
(Problemas personales,
académicos, vocacionales,
etc.).

• Atención grupal: Se
refiere a la atención
ofrecida frente a un grupo
de alumnos relacionados
entre si, en un espacio
que regularmente es el
salón de clases, mediante
el desarrollo de cursos,
talleres y laboratorios
vivénciales abordando
aspectos
psicopedagógicos, manejo
de valores y actitudes de
los alumnos.

 En la actividad educativa los

orientadores analizaran: Las
capacidades psicomotrices de los
alumnos (flexibilidad, equilibrio,
coordinación, habilidades,
comprensión lectora, solución de
problemas, organización para el
estudio, expresión oral y escrita.

 Los orientadores tienen que lograr una
integración con sus grupos a cargo por
medio de la creación de una atmósfera
de trabajo cordial y de apertura al
desarrollo persona.

• Crear espacios para el
reconocimiento propio y de los
estudiantes. Dentro del C.B.T.
No. 1.

 Para obtener información previa del
estado psicológico, pedagógico,
socioeconómico de los estudiantes de
manera general inicio de su primer
semestre se llevara a cabo la aplicación
de un diagnostico que de cómo resultado
conocer sus Técnicas de estudio, Estilos
de aprendizaje, Materias con mayor
dificultad, Materias con mayor facilidad,
Recursos de estilos de aprendizaje,
Autoestima, Estructura familiar, Situación
económica. (Esto podrá ser posible a
través de cada orientador, dentro de la
institución y en la semana de inicio de
clases).

107

 Conocer las diferencias entre
talento, aptitud, habilidad y
potencialidad con el propósito de
iniciar su reconocimiento.

 El orientador debe estar en
constante investigación, para un
mayor conocimiento acerca de sus
alumnos y su contexto.

 Son todas capacidades
psicomotoras o cognitivas: esto
ayudará al adolescente a fomentar
y desarrollar algunas estrategias
de razonamiento deductivo para
superar sus habilidades en la
comunicación oral y escrita,
memorística y visual etc. las
cuales le ayudarán a mejorar su
desempeño académico y el de su
vida en general.

*Habilidades cognitivas
(percepción, comparación,
clasificación, razonamiento
analógico, lógico matemática,
espacial, kinestesica,
memorística), estilos de
pensamiento y otras propuestas.
*Equilibrio emocional: manejo de
la autoestima, resolución de
conflictos, pruebas de autoestima
y otros.
*Habilidades sociales: invitar a los
alumnos a participar en trabajo en
equipo, comportamiento grupal,
liderazgo, entre otros.
*Papel activo del alumno en el
aprendizaje: apoyarlo en el
contexto escolar para que tenga
disposición en el contexto escolar,
disposición para el estudio;
asesorarlo para el uso en la
construcción de su aprendizaje.
Esta acción se cubrirá tomándose
en cuenta desde el inicio de curso
y finalizando el primer semestre
ya que por medio de un
diagnostico se podrá descubrir las
fortalezas y debilidades de los
estudiantes, haciendo participes a
los docentes y a los orientadores.

 Los orientadores, apoyarán a los
estudiantes a reflexionar sobre sus
habilidades a partir del conocimiento de
sus destrezas, como podrá llevarse esto
a cabo: con Actividades de razonamiento
verbal, Habilidad numérica,
Razonamiento abstracto, Ortografía, Uso
de lenguaje, Habilidad manual,
Capacidad de observación, Memoria,
Habilidad social, entre otras.
¿Dónde se aplicara lo anterior?
En el aula con el apoyo de cada una de
las asignaturas ya sea con la relación de
algún tema o por medio de estrategias y
dinámicas.

¿Cuáles serán los resultados?
Una mejor integración por parte de los
estudiantes en el núcleo social y en su
práctica de aprendizaje.

108

 Concientizar y hacer reflexionar
a los alumnos sobre la importancia
que tiene planear un proyecto de
vida.

 Se debe tener presente la
diversidad de los alumnos, los
objetivos generales de la actividad
educativa, y al mismo tiempo, las
características de la comunidad
educativa como ya se ha
mencionado anteriormente, ya
que si el orientador no toma esto
en cuenta, se puede dar lugar a
que los estudiantes no reciban los
apoyos necesarios y que su
función sea vana.

 El orientador apoyará a los
alumnos: en el análisis de su toma
de decisiones; estilos e historias
de vida (familiar, personal, social
y escolar), estudios
socioeconómicos, inventario de
valores (con diagnósticos),
situación académica entre otros.

 Para cumplir cabalmente con lo
cometido, es imprescindible que el
orientador asuma un papel
relevante en el desarrollo de las
actividades específicas que
contribuyan al mejoramiento,
cuantitativo y cualitativo de los
aspectos del ámbito escolar (nos
referimos a la inserción y
deserción escolar, en el ámbito
social y profesional, familiar).

 Estimular a los alumnos para la
búsqueda oportuna de
información profesiográfica.

 Por medio de la vinculación con
clínicas, hospitales, centros de
salud y otras organizaciones
particulares donde los estudiantes
podrán integrarse al ámbito
profesional y laboral.

 Como se lograra este apartado, con el
apoyo de directivos, docentes y
disposición por parte de los alumnos y
todos los agentes que tengan relación
para la formación de los noveles
estudiantes.
¿En que lugar se llevara a cabo?

Dentro de la institución educativa.

 Su operatividad consiste, en poner en
práctica todos los procesos de
intervención, tomando en cuenta como
enlace la teoría y la realidad escolar para
un mejor beneficio para el educando y el
educador.

La institución debe adecuarse a las
incógnitas vocacionales de los alumnos
con material profesiografico, Internet,
folletos, platicas profesiograficas etc.

 109

REFLEXIONES FINALES

 Al finalizar este trabajo se tuvo la posibilidad de valorar integralmente la
problemática de los cinco casos, así como las implicaciones que esta situación tuvo
en el ámbito de la Orientación Educativa.

Desde una óptica constructiva la Orientación Educativa constituye un
elemento fundamental para coadyuvar a que el trabajo educativo no sea estéril por
la falta de dirección hacia los valores y objetivos a alcanzar, así como dirigir la
serie de relaciones que surgen entre los distintos actores que intervienen en el
proceso educativo.

La Orientación educativa debe ser implementada como un apoyo

permanente a los programas educativos del C.B.T No. 1 enfocada a mejorar las
estrategias pedagógicas de la institución. Para llevar a cabo lo anterior es
imprescindible una comunicación permanente del Orientador Educativo con la
plantilla de docentes, no olvidando las aportaciones periódicas de las áreas
psicológicas y de trabajo social, y médica, esto con el objetivo de que estas áreas
participen en la formación del adolescente. A fin de conseguir el verdadero
objetivo que se inspira en el trabajo. Es decir la plena integración de los
estudiantes del Centro de Bachillerato Tecnológico No. 1.

La evaluación permanente del desarrollo educativo permitirá enriquecer la

práctica cotidiana y dar mejores alternativas para que el adolescente logre su
mejor rendimiento, de acuerdo a sus expectativas.

Consideramos que la Orientación Educativa no está alejada de la realidad

vocacional de los estudiantes, lo anterior necesita de profesionistas capacitados y
conscientes de las posibilidades de su aplicación asumiendo la tarea de dirigir y
estimular al personal a trabajar comprometidamente.

Por lo tanto el C.B.T. No. 1 tiene a su alcance posibilidades materiales de

incorporar métodos pedagógicos acordes a las necesidades e intereses de los
jóvenes. La adopción de programas de trabajo pedagógico necesariamente
requiere de una completa congruencia entre teoría y praxis, con el fin de evitar
una dispersión en los objetivos a alcanzar. El papel del orientador adquiere dentro
de este contexto una importancia fundamental, puesto que es la persona indicada
para desempeñar roles de supervisor y controlador del desarrollo del quehacer
educativo, para llevar lo anterior a cabo es imprescindible una comunicación
permanente del orientador con el director y los docentes, sin olvidar las
aportaciones de las áreas psicológica, de lenguaje y comunicación, matemáticas, c.
sociales, humanidades y de habilidades. Esto con el objetivo que inspira este
trabajo, es decir una plena integración al contexto social al que tarde o temprano
tendrá que ingresar los jóvenes estudiantes del C.B.T. No.1.

 110

 REFERENCIAS BIBLIOGRAFICAS

Para el logro de la elaboración de este trabajo, y afianzar el
discurso sobre el Centro de Bachillerato Tecnológico; se utilizaron
libros y documentos relacionados con el tema principal, sobre
Orientación Educativa. Previendo que el material fuera de cinco años
antes del 2005, y retomando algunos autores pasados para reforzar la
idea principal.

Alatorre, Rico Javier. (1994) Criterios para la elaboración de
documentos psicológicos. Ed. FAC. De Psicología, UNAM, Madrid, P.24-
109

Álvarez, Rojo. V. (1994) Orientación Educativa y Acción Orientadora
relaciones entre la teoría y la práctica. Ed. EOS, Madrid, España. P-51

Anguera, Teresa. (1997) Metodología de la observación en las ciencias
humanas. Ed. Cátedra, Madrid. P. 35-41

Anzaldua, Arce Raúl E. (2000) Ética y administración. Ed. UAM, México.
P.41-58

Bisquerra, Rafael. (1998) La práctica de la orientación. Ed. Praxis,
Madrid, España, p.-269

Bisquerra, Rafael. (1998) Modelos de orientación e intervención
psicopedagógica. Ed. Praxis, Barcelona, España. P-591

Bisquerra, Rafael. (2002) La practica de la orientación. Ed. Praxis,
Madrid, España. P-275

 111

Bosch, Cañeque. (1979) Un jardín de infantes, mejor siete propuestas.
Ed. Paidos, Buenos, Aires. P-18

Castillo Arredondo, Santiago. (2000) Orientación Educativa. Ed. Cincel;
S.F, Madrid. P. 13-86

DOROE. (1995) Documento Rector de Orientación Educativa. Ed.
S.E.C, México. P-15

Friedrich, Dorsch. (1994) Diccionario de Psicología. Ed. Herder,
Barcelona, España. P. 1072-1075

García Yague, J. (1976) La Orientación como aventura pedagógica:
Antecedentes y problemas. Ed. Vida Escolar. Madrid. P. 9-12

García, Galindo Aldama. (2004) Práctica docente para renovar el
Aprendizaje. Ed. Esfinge, México. P-126

González, V. Juliana. (2000) El poder de Erus. Fundamentos y valores
de ética y bioética, Ed. UNAM, México. P-339

Gordillo, Maria Victoria. (2005) Manual de orientación educativa. Ed.
AUT, Madrid. P. 22-23

Guía de Evaluación del servicio de Orientación. (2002) Ed. México. P-3

Guzmán, Álvarez Rafael y Osorio, Bautista Ma. De Jesús. (2003)
Carpeta de Orientación Educativa 1. Ed. Eedére, México

Guzmán, Álvarez Rafael y Osorio, Bautista Ma. De Jesús. (2003)
Carpeta de Orientación Educativa 2. Ed. Eedére, México

Guzmán, Sosa Gonzalo. (1981) Orientación Vocacional. Ed. Trillas,
México

Ibíd.; P. 43-52

Ibíd.; P. 99-100

 112

Ibíd.; P-15

Ibíd.; P-18

Ibíd.; P-98

Ituarte, De Ardavín Ángeles. (1999) Adolescencia y personalidad
Orientación Educativa. Ed. Trillas, México

Litwin, Edith. (1997) La evaluación: campo de controversias o un
nuevo lugar. Ed. Paidos, Buenos Aires. p. 13-17

López, Rigo Caterina. (2005) Grandes interrogantes: Los niños y los
jóvenes preguntan. Ed. EMAN, México. 96-98

Manual de funciones del personal adscrito al nivel Medio superior
Técnico. (1999) Toluca, México. P.4-22

Manual de funciones del personal adscrito al nivel medio superior
técnico. (1999) Toluca, México. Cáp. 6, P.15-16

Marcuschamer, Eva. (2003) Orientación Vocacional, Ciencias Sociales.
Ed. MC Graw-Hill, Interamericana, México

Meneses, Díaz Gerardo. (2002) Nuevas aportaciones al discurso y el
sentido de la Orientación Educativa. Ed. Lucerna, Madrid

Merani, Alberto. (2002) Compendio de las ciencias de la educación
“Diccionario de pedagogía”. Ed. Grijalbo, América Latina. P-141

 Nava, Ortiz J. (1994) Características de la Educación Media Superior.
Ed. AMPO, México. P-51

Nava, Ortiz J. (2002) Características de la educación media superior.
Ed. SEP, México. P-219

Nava, Ortiz José. (2001) Guía del servicio de Orientación para los
centros de Bachillerato Tecnológico. Ed. CBT, México. P-6

 113

Op. Cit.

P-121

Palacios, Jesús. (1971) La cuestión escolar. Ed. LAIA. P. 185-187

PLAN DE ESTUDIOS DE LA CARRERA DE TECNICO EN ENFERMERIA
GENERAL SEP, GOBIERNO DEL ESTADO DE MEXICO. (1996) Modelo
curricular para el Bachillerato Tecnológico del Estado de México. P-6

R, Kipling. (2002) La práctica de la orientación y la tutoría. Ed.
Praxis, Madrid. P-269

Rodríguez, Ma. Luisa. (1991) Orientación Educativa. Ed. CEAC,
Barcelona, España. P-11

Rojas, Álvarez Manzanilla. (1996) Orientación Educativa. Desarrollo
de la personalidad adolescente. Ed. PHH, Bogotá

SEP. (1995) Programa de Orientación Educativa Vocacional y
Ocupacional. Ed. México. P-19

SEP. (1996) Dirección General de Educación Técnica. Modelo
Curricular para el Bachillerato Tecnológico del Estado de México. P-2

SEP. (1996) Plan de Estudios de La Carrera de Técnico en
Enfermería General, México. p. 2-6

SEP. (1996) Plan de Estudios de la carrera de Técnico en Enfermería
General, México. P-6

SEP. (2000) Bases Normativas para instituciones de Educación
Media Superior, México. p. 4-10

SEP. (2000) Bases Normativas para Instituciones de Educación
Media Superior, México. P-3
V. Michel Foucault. (1983) El discurso del poder. Ed. Folios, México.
P.184-185

 114

Vargas, Fermín Helia Leticia, Santoyo González Mario. (1995) El
hombre, la orientación y la sociedad. Ed. Pedagógicas, México. P-
127

Velázquez, AaLKAIMM Roberto. (2000) Libro de recursos para el
profesor Orientación Educativa. Ed. Santillana, México

Vuelvas, S. Bonifacio. (2002) El sentido y el valor en busca de un
Modelo de Orientación Educativa. Ed. Lucerna Diógenes, Madrid.

 115

DOCUMENTOS

Dirección General de Educación Técnica, SEP. (1996). Modelo
curricular para el Bachillerato Tecnológico del estado de México, p. 2-6

Documento Rector de Orientación Educativa. DOROE. (1995) México,
p-15

ESCAMILLA, Gil Guadalupe. (2004) Tendencias de la matrícula de
educación superior en México. Rev. Mexicana de Orientación
Educativa. Año. 4, No. 2, marzo-junio, México

Guía de Evaluación del Servicio de Orientación (2002) México, p-3

MARTINEZ, Rodríguez Maria de Jesús. (2004) La tutoría académica
desde la Perspectiva de la Orientación Educativa. Rev. Mexicana de
orientación Educativa. Año. 4, No. 1, noviembre-febrero, México

Plan de Estudios de la carrera de Técnico en Enfermería General SEP,
Gobierno del Estado de México. (1995) Modelo curricular para el
bachillerato tecnológico del estado de México. P-4

Secretaria de Educación Cultura y Bienestar Social. (1995) Programa
de orientación educativa vocacional y ocupacional, México, p-19

