PAGE
1

CARACTERÍSTICAS DEL PROGRAMA DE TUTORÍAS DEL CICLO DE NIVELACIÓN – SECCIÓN INGLÉS – DE LA FACULTAD DE LENGUAS DE LA UNIVERSIDAD NACIONAL DE CÓRDOBA

Fabián Negrelli. Rivadavia 1376 – Bº Alta Córdoba. C.P. 5.000 – Córdoba, Argentina. E-mail: concursos@fl.unc.edu.ar
Palabras claves: nivelación – tutorías – ingreso – permanencia

Resumen

El acceso a la universidad suele ser definido como un derecho y como vía de movilidad social. La Universidad Nacional de Córdoba – y en particular la Facultad de Lenguas – mantiene esta perspectiva desde hace largo tiempo. Sin embargo, el paulatino aumento de la deserción de los ingresantes durante el primer año de la cursada nos ha obligado a repensar las condiciones y modalidad de implementación del Ciclo de Nivelación.

El propósito de este trabajo es compartir nuestra experiencia en lo que concierne a la puesta en práctica del sistema de tutorías y rol del tutor en el Ciclo de Nivelación de la Facultad de Lenguas de la Universidad Nacional de Córdoba.

Bien es sabido que la masividad dificulta el seguimiento personalizado de los alumnos, lo cual repercute directamente en el rendimiento académico de los mismos. Es por ello que desde el año 2004 hemos instaurado en el Ciclo de Nivelación un sistema de tutorías que no sólo nos permite acompañar más de cerca al alumno en su proceso de enseñanza-aprendizaje, sino que también nos permite orientarlo vocacionalmente.

CARACTERÍSTICAS DEL PROGRAMA DE TUTORÍAS DEL CICLO DE NIVELACIÓN – SECCIÓN INGLÉS – DE LA FACULTAD DE LENGUAS DE LA UNIVERSIDAD NACIONAL DE CÓRDOBA

Fabián Negrelli. Rivadavia 1376 – Bº Alta Córdoba. C.P. 5.000 – Córdoba, Argentina. E-mail: concursos@fl.unc.edu.ar
Introducción

El acceso a la universidad suele ser definido como un derecho y como vía de movilidad social. La Universidad Nacional de Córdoba – y en particular la Facultad de Lenguas – mantiene esta perspectiva desde hace largo tiempo. Sin embargo, el paulatino aumento de la deserción de los ingresantes durante el primer año de la cursada nos ha obligado a repensar las condiciones y modalidad de implementación del Ciclo de Nivelación.

El propósito de este trabajo es compartir nuestra experiencia en lo que concierne a la puesta en práctica del sistema de tutorías y rol del tutor en el Ciclo de Nivelación de la Facultad de Lenguas de la Universidad Nacional de Córdoba.

Bien es sabido que la masividad dificulta el seguimiento personalizado de los alumnos, lo cual repercute directamente en el rendimiento académico de los mismos. Es por ello que desde el año 2004 hemos instaurado en el Ciclo de Nivelación un sistema de tutorías que no sólo nos permite acompañar más de cerca al alumno en su proceso de enseñanza-aprendizaje, sino que que nos permite orientarlo vocacionalmente.

La problemática de la deserción estudiantil

El acceso a la universidad suele ser definido como un derecho y como vía de movilidad social. La Facultad de Lenguas de la U.N.C. mantiene esta perspectiva desde hace largo tiempo. Sin embargo, el paulatino aumento de la deserción antes, durante y luego del Ciclo de Nivelación, nos ha obligado – como coordinadores y docentes – a replantearnos las condiciones y a repensar la modalidad de implementación del Ciclo de Nivelación.

En los últimos años, sólo un 50% de los estudiantes que se inscriben para realizar el Ciclo de Nivelación en la carrera de Profesorado de Inglés en la Facultad de Lenguas de la U.N.C., cursan efectivamente dicho ciclo. De los alumnos que deciden cursar el Ciclo de Nivelación sólo el 50% aprueba el examen final y está en condiciones de ser alumno regular para poder comenzar a cursar el primer año de la carrera. Durante los ciclos lectivos 2003 y 2004, alrededor de un 40% de los estudiantes que ingresaron, abandonaron su carrera en primer año; un porcentaje menor, pero aún importante lo hicieron en el segundo año.

Podemos señalar diversas causas de tan alto nivel de fracaso y deserción. Puede decirse que algunas de estas causas son externas al Ciclo de Nivelación, tales como los problemas socioeconómicos y la falta de un adecuado programa de orientación vocacional, que debería implementarse desde los últimos años de la escuela secundaria.

Sin embargo, existen también causas que están íntimamente ligadas al sistema universitario y, en particular, al Ciclo de Nivelación. Por ejemplo, el escaso tiempo de dictado del ciclo, lo cual algunas veces torna muy difícil, y otros imposible, ayudar al alumno a superar las deficiencias de formación que arrastra los niveles anteriores de la educación; los cursos numerosos que atentan contra la calidad en el proceso enseñanza-aprendizaje; la falta de un seguimiento y acompañamiento pedagógico más personalizado que permita ayudar al alumno a superar sus propias deficiencias metodológicas; el desconocimiento de las características particulares de la carrera que ha elegido y de las dificultades específicas que ofrece el estudio de una lengua extranjera.

Objetivos e implementación del Sistema de Tutorías

El pasaje de la escuela media a la universidad genera una transformación de normas de convivencia y desempeño de los alumnos y la incorporación de nuevas, diferentes y desafiantes formas de relación con el conocimiento. Es así como, probablemente, las estrategias y herramientas intelectuales, cognitivas y afectivas que antes le resultaron exitosas no sean homologables a los que el alumno necesita para desarrollar su rol y oficio de estudiante universitario. La entrada en la vida universitaria, como toda etapa de tránsito, requiere una tarea de iniciación y adaptación. La universidad es responsable de propiciar dispositivos de incorporación a la vida universitaria que faciliten esta transición y ayuden al alumno en su proceso de aprendizaje, de modo que la ruptura que produce el ingreso no sea un factor de deserción o expulsión.

El sistema de tutorías, que en un principio implicó no pocas dificultades, refleja un claro compromiso institucional en pos de promover una efectiva inserción de los estudiantes en la vida académica universitaria. Este programa es el resultado de la preocupación sentida y compartida por las autoridades de la Facultad, los docentes, la evaluación realizada por quienes estamos a cargo del Ciclo de Nivelación y las inquietudes vertidas sobre el tema por el Centro de Estudiantes por evitar, de alguna manera, el marcado desgranamiento y frustraciones del alumnado durante el primer año del cursado de las carreras de Profesorado, Traductorado y Licenciatura en Inglés.

En el afán de proporcionar soluciones a dichas dificultades y garantizar la permanencia del alumno, los coordinadores del Ciclo de Nivelación – Sección Inglés – comenzamos a delinear a fines del ciclo lectivo 2003 un programa de tutorías, que se hizo realidad a partir del Ciclo de Nivelación 2004. Desde entonces dichas tutorías están a cargo de docentes de nuestra Facultad que fueran seleccionados oportunamente para dictar el ciclo. Cabe señalar que en los meses de Febrero – Marzo del corriente año, las acciones implicaron a un número real superior a 800 alumnos ingresantes.

Si bien la asistencia a las clases de tutoría no es obligatoria, los docentes tratamos de concientizar a los alumnos de la importancia de asistir a las mismas, principalmente cuando el alumno demuestra o manifiesta que su conocimiento disciplinar es menor al mínimo exigido o cuando se observan problemas en su orientación y formación psicopedagógica.

En cuanto a las funciones propias y específicas del docente tutor podemos citar las siguientes:

· Orientar al alumno en su decisión vocacional.

· Ayudar al alumno ingresante a descubrir sus competencias más relevantes y detectar cualidades que le permitan desarrollar los contenidos disciplinares de forma efectiva.

· Elaborar materiales de trabajo específicos que les permitan tanto a los docentes como a los alumnos abordar y revisar diferentes aspectos disciplinares básicos y comunes y desarrollar estrategias de aprendizaje que les permitan resolver problemáticas vinculadas al proceso de construcción del conocimiento, respetando diferentes estilos de aprendizaje.

· Desarrollar un seguimiento directo e individualizado de aquellos alumnos cuyo rendimiento académico no se condice con el mínimo requerido.

· Colaborar con los docentes a cargo del dictado del curso para recuperar sujetos académicos y humanamente valiosos.

Conclusión

La problemática del ingreso a la universidad y de la iniciación de los estudios propios de una formación profesional ha sido una preocupación constante de nuestra institución. Estamos convencidos de que cuando el aspirante ingresa a la universidad se le presentan situaciones nuevas que conllevan expectativas, temores, dificultades, frustraciones que suelen convertirse en condiciones determinantes de su integración en el ámbito universitario y de sus prácticas de aprendizaje, influyendo directamente sobre su desempeño académico.

Somos conscientes de que éste es sólo el punto de partida de una propuesta más ambiciosa y abarcativa que pretende poner en práctica una efectiva acción pedagógica tendiendo a integrar a los alumnos con dificultades de aprendizaje – consecuencia de la carencia de conocimientos disciplinares y/o herramientas intelectuales adecuadas – y acompañarlos en la progresiva adquisición de habilidades y destrezas que le permitan transitar sus estudios en forma exitosa.

Por ello sabemos que es necesario que este sistema de tutorías sufra algunas transformaciones – producto de la experiencia adquirida en la coordinación del Ciclo de Nivelación durante los últimos cinco años – que enriquezcan nuestra primera propuesta. Por ejemplo, es nuestra intención para el ciclo lectivo 2006 poner en marcha un “Programa de Orientación y Seguimiento” de los alumnos que hayan ingresado dirigido al desarrollo de estrategias de acción tendientes a orientar y fortalecer los procesos de enseñanza-aprendizaje y la adaptación a la cultura universitaria durante el cursado del primer año.

Creemos que de esta manera nuestra Facultad da cuenta del compromiso con el acceso y permanencia de los estudiantes, poniendo en práctica proyectos que fortalezcan aspectos adecuados que garanticen no sólo el acceso del alumno a la educación superior, sino también su permanencia, atenuando y corrigiendo aquellos aspectos que no favorezcan los aprendizajes y los procesos de adaptación.

Es nuestro deseo que esta experiencia puede resultar transferible a otras unidades académicas cuyo objetivo primario sea favorecer el ingreso, la adaptación y la permanencia de los ingresantes en el sistema de educación superior.

Bibliografía consultada

Comisión Nacional para el Mejoramiento de la Educación Superior (2002), Informe Final, Ministerio de Educación, Ciencia y Tecnología.

Fanelli, Ana (2004). “Indicadores y estrategias en relación con la graduación y el abandono universitario” en Universidad de Palermo, La Agenda Universitaria, Buenos Aires.

Ki-silevsky, Marta (2002). Condiciones Sociales y Pedagógicas de ingreso a la Educación Superior. I.I.P.E.

Pugliese, Juan Carlos y César Peón (2004). “El sistema universitario argentino: una agenda para acordar los cambios que reclaman los tiempos”, en Universidad de Palermo, La Agenda Universitaria, Buenos Aires.

Universidad Nacional de Córdoba (2002). Primera evaluación institucional.

