
UNIVERSIDAD AUTÓNOMA CHAPINGO 
Departamento de Ingeniería Mecánica Agrícola 

 
 
 
 
 
 
 
 
 
 

PROGRAMA DEPARTAMENTAL DE 

TUTORÍA 

 

 

 

 

 

Este documento fue aprobado por el pleno del H. Consejo 

Departamental, mediante acuerdo No. 4, de la sesión No. 354, 

celebrada el día 16 de octubre de 2015. 


2 
 

Contenido 
 

PRESENTACIÓN ............................................................................................................................. 3 

INTRODUCCIÓN .............................................................................................................................. 5 

MARCO DE REFERENCIA ............................................................................................................ 8 

El nuevo contexto educativo ....................................................................................................... 8 

Implicaciones para la educación superior ................................................................................ 9 

Modelo Educativo de la UACh y Tutorías ............................................................................... 11 

LA TUTORÍA ACADÉMICA COMO ESTRATEGIA CENTRADA EN EL ALUMNO. ............ 13 

Conceptualización ...................................................................................................................... 14 

DIAGNÓSTICO ............................................................................................................................... 16 

PROGRAMA DEPARTAMENTAL DE TUTORIAS DEL DIMA................................................ 22 

Marco normativo ......................................................................................................................... 22 

Objetivos Generales ................................................................................................................... 22 

Objetivos Específicos ................................................................................................................. 23 

Metas ............................................................................................................................................ 24 

Organización e implementación ............................................................................................... 24 

Momentos de la Tutoría ......................................................................................................... 24 

Tipos de Tutoría ...................................................................................................................... 25 

Participantes: perfil y funciones ............................................................................................ 27 

Estrategias de implementación de la tutoría .......................................................................... 30 

Etapas de implementación del PDT .................................................................................... 35 

Servicios de apoyo ................................................................................................................. 36 

Mecanismos de asignación de Tutor y Tutorados ............................................................. 37 

Canalización ............................................................................................................................ 38 

Capacitación, Reconocimiento y Evaluación de Tutores ................................................. 38 

Seguimiento y evaluación ..................................................................................................... 39 

REFERENCIAS BIBLIOGRÁFICAS  

ANEXOS  


3 
 

PRESENTACIÓN 
 

En los últimos años, muchos países han sido testigos de reformas y 

transformaciones en sus sistemas de educación superior, incluyendo la aparición 

de nuevos tipos de instituciones, cambios en los patrones de financiamiento y 

gobierno, establecimiento de mecanismos de evaluación, acreditación y reformas 

curriculares e innovaciones tecnológicas. Sin embargo, el panorama es 

heterogéneo y complejo, la Educación Superior está cambiando de manera desigual 

y existen múltiples agendas, tanto institucionales como locales y regionales, por lo 

que cada institución y sistema de educación superior tendrá que tomar decisiones 

que les permitan adaptarse a las nuevas realidades que día a día exigen su 

transformación.  

La Educación Superior en México enfrenta varios desafíos, uno de ellos es 

transformarse a efecto de ser parte de la sociedad mundial del conocimiento y la 

información; dicha transformación tendrá que contar con un eje basado en una 

visión innovadora y un nuevo paradigma para la formación de los estudiantes. Tal 

paradigma incluirá, entre otros elementos, la educación a lo largo de la vida, el 

aprendizaje auto-dirigido, la formación integral con una visión humanista y la 

responsabilidad ante el desarrollo sustentable.  

Otro de los desafíos es enfrentar la deserción, el rezago estudiantil y los bajos 

índices de eficiencia terminal. Las dos primeras condicionan a la tercera y todas 

ellas generan como resultado un bajo aprovechamiento tanto de los recursos como 

de los esfuerzos.  

En pocas palabras, la Educación Superior requiere cumplir sus funciones con 

calidad, entendiendo ésta como la generación de espacios adecuados para llevar a 

cabo una relación pedagógica rica; y desde los ángulos del profesor y del 

estudiante, estableciendo un tipo de vínculo que canalice lo mejor de sus energías, 

capacidades e intenciones. Existen, así, dos condiciones para alcanzar la calidad 

educativa: aprovechar adecuadamente los recursos humanos y aportar mayor 

esfuerzo a las tareas educativas. Dicho esfuerzo debe derivar del convencimiento 


4 
 

personal, del compromiso de cada uno de los miembros de la institución educativa, 

especialmente de los alumnos y de los profesores.  

En este contexto, la atención personalizada del estudiante adquiere una dimensión 

singular. Conceptualizar al alumno como el actor principal del proceso educativo 

propicia su independencia, el logro de los objetivos propuestos, su adaptación y 

ajuste al ambiente escolar y favorece la adquisición de habilidades de estudio y 

trabajo autónomo. Como consecuencia lógica, es posible esperar también una 

reducción en los índices de deserción y rezago, así como un incremento en el 

aprovechamiento y la retención en las Instituciones de Educación Superior.  

Por otra parte, al incorporar la figura de tutor en el desarrollo académico de los 

alumnos, el papel del profesor adquiere un nuevo sentido, ofreciéndole la 

oportunidad de incidir de manera más importante en la formación profesional y 

humana de sus alumnos.  

La revisión de algunos de los principales retos que caracterizan al medio en el cual 

las Instituciones de Educación Superior (IES) operan y compiten en el naciente siglo 

XXI, así como el examen de algunas de sus implicaciones para la Universidad 

Autónoma Chapingo (UACh) y el Departamento de Ingeniería Mecánica Agrícola 

(DIMA) en particular, permiten contextualizar la propuesta del presente Programa 

Departamental de Tutoría.  

 

 

 

  


5 
 

INTRODUCCIÓN 
 

El contexto mundial enfrenta una multiplicidad de retos y problemáticas a resolver, 

la Educación Superior constituye uno de los activos más valiosos de la sociedad 

contemporánea. No solo es un medio que favorece la movilidad y cohesión sociales, 

sino que resulta crucial para impulsar el desarrollo de los países (Tuirán,2012). 

A su vez los sistemas de Educación Superior de todo el mundo están inmersos en 

la complejidad que caracteriza a la sociedad actual. Las universidades enfrentan 

distintos retos y problemas sociales que necesitan ser resueltos, ante las tareas que 

demanda la sociedad, ante los distintos procesos que sobre esta última inciden, 

como lo es la globalización, el libre mercado, los rápidos cambios científicos, 

técnicos, de información y comunicación, económicos, entre otros (UACh, 2009). El 

sistema de educación superior, mediante distintos mecanismos —reformas 

constitucionales, creación de leyes, política de financiamiento, instrumentación de 

distintos modelos de gestión, entre otros—, ha buscado ajustar su funcionamiento 

a las demandas del entorno social, económico y político. 

En este sentido, para construir un futuro deseable en la Educación Superior, se 

requiere, entre otras muchas tareas, anticipar desafíos y oportunidades en la 

materia, delinear cursos de acción alternativos, evaluar sus costos y consecuencias, 

fijar metas socialmente compartidas y lograr el compromiso de todos los actores 

relevantes para lograrlas (Tuirán, 2012). 

En respuesta a estos desafíos, el Modelo Educativo de la UACh menciona que es 

necesario brindar atención a las políticas relativas a la Educación Superior, como 

las que en diversos ámbitos propone la Asociación Nacional de Instituciones de 

Educación Superior (ANUIES), mismas que están orientadas a fortalecer la 

Educación Superior y en particular, la innovación educativa y la revisión de los 

planes de estudio, al incorporar acciones como: la formación integral para favorecer 

el desarrollo de todas las facultades de los alumnos (cognitivas, socio afectivo, 

razón, valores, aptitudes y actitudes y, cultura), fomentar el aprendizaje integral para 

propiciar el desarrollo holístico, significativo, autónomo, creativo, autocrítico, 


6 
 

práctico, proactivo y participativo y brindar asistencia personalizada para generar 

acciones de atención (asesoría y tutoría) así como de servicios diversos de apoyo 

académico y personal a los alumnos, por mencionar algunos de los planteamientos 

de la ANUIES. (UACh, 2009). 

Aunado al mejoramiento de las políticas de financiamiento y de los modelos de 

gestión, se precisa también la implementación de políticas educativas tendientes al 

desarrollo de intervenciones educativas mediante las que se eleve la calidad del 

proceso de formación de los futuros profesionistas. Es decir, ofrecer una educación 

integral que equilibre la formación en valores ciudadanos, el desarrollo de 

competencias para la actividad laboral y la adquisición de conocimientos (Ocampo 

et al., 2011).  

Ante este panorama, la UACh tiene claro que se encuentra frente a la necesidad 

superar diversos desafíos, entre ellos: Promover los procesos de mejora de la 

calidad de la Educación Superior y propiciar la formación centrada en el aprendizaje 

(UACh, 2009). 

En torno a la formación integral se ha propuesto a las IES el desarrollo de diversas 

estrategias, por enumerar algunas:  

 Estimular la participación del docente, alumnos y la comunidad educativa en 

general en programas de cultura, arte y deporte. 

 Promover en los estudiantes de las IES el desarrollo de capacidades y 

competencias que permitan facilitar su desempeño en diferentes ámbitos de 

su vida. 

 Ofrecer servicios educativos de calidad para formar personas con alto sentido 

de responsabilidad social y que participen de manera productiva en el 

mercado laboral (Ocampo et al., 2011).  

En el marco de esas estrategias, los programas de Tutoría representan una 

intervención innovadora si se pretende alcanzar la formación integral. Representa 

además una necesidad insoslayable de una educación centrada en el estudiante y 

en la adquisición de aprendizajes, lo cual se justifica por: la creciente 


7 
 

heterogeneidad del alumnado (con dificultades, con bajo rendimiento, de 

excelencia, etc.); la complejidad de la estructura curricular; como contrapunto a la 

enseñanza academicista (desarrollo de la inteligencia emocional, desarrollo global 

del alumno: trabajo en grupo, resolución de conflictos, sensibilidad, responsabilidad, 

etc.); facilita la identificación del estudiante con la institución, etc. (San Fabián, 

2008). 

Por lo tanto se debe valorar que un programa de tutorías debe contar con un 

contexto institucional adecuado, que permita que la relación académica entre los 

tutores y los alumnos tenga posibilidades de éxito. Por ello, las autoridades y 

funcionarios de cada institución, atendiendo al nivel de sus competencias y 

responsabilidades, deberán comprometerse para la implementación efectiva de 

este tipo de estrategia.  

  


8 
 

MARCO DE REFERENCIA 

 

El nuevo contexto educativo 

Existen tres grandes cambios vinculados a la transformación de la Educación 

Superior: la globalización económica, la importancia creciente del conocimiento en 

el desarrollo económico y la revolución de las comunicaciones y la información.  

La globalización, vista como un proceso creciente de integración de capitales, 

tecnología e información a través de las fronteras nacionales, genera un mercado 

mundial integrado que consecuentemente obliga a los países a competir en una 

economía global. Independientemente de si se concibe como un fenómeno negativo 

o como una fuente de oportunidades, lo cierto es que la globalización es una 

realidad y cada país en el mundo, cada empresa y cada persona trabajadora está 

siendo influenciado por ella.  

La segunda dimensión del cambio es el rol creciente del conocimiento. 

Indudablemente, el desarrollo económico se encuentra cada vez más ligado a la 

habilidad de una nación de adquirir o aplicar conocimiento. El proceso de 

globalización está acelerando esta tendencia, por lo que las ventajas comparativas 

se derivan cada vez menos de los recursos naturales o de la fuerza de trabajo, y 

cada vez más de las innovaciones tecnológicas y del uso competitivo del 

conocimiento.  

En la actualidad, el crecimiento económico es más un proceso de acumulación del 

conocimiento que de acumulación de capital. Es por ello, que las economías 

sustentadas en la habilidad de diseñar y ofrecer distintos productos y servicios, se 

están convirtiendo en una fuerza impulsora más poderosa que las tradicionales 

economías de escala.  

Asimismo, se presenta una rápida aceleración en el ritmo de creación y 

diseminación del conocimiento, lo cual deriva en la escasa vigencia de las 

tecnologías y la menor duración de los productos.  


9 
 

La tercera dimensión del cambio la constituye la revolución informática y de las 

comunicaciones, la cual ha transformado radicalmente la capacidad de almacenar, 

transmitir y utilizar la información. Las innovaciones en electrónica y 

telecomunicaciones, así como el desarrollo de tecnología para aumentar la 

capacidad de transmisión de información, aunado a la reducción de sus costos, ha 

tenido como consecuencia la eliminación de las distancias físicas; gracias a un 

mayor acceso a fuentes de información y al establecimiento de comunicaciones 

entre personas, instituciones y países que cuentan con servicios de Internet.  

 

Implicaciones para la educación superior 

Las economías sustentadas en el conocimiento requieren de sus trabajadores un 

mayor nivel de habilidades. Esto ha sido ilustrado en información presentada por 

Lächler (1997) sobre tasas de retorno en algunos países de América Latina (Chile, 

Brasil y México), las cuales muestran una creciente tasa de retorno por la educación 

terciaria.  

En virtud de la segunda dimensión del cambio a la que hemos hecho alusión, 

referida al progresivo rol del conocimiento, adquiere creciente importancia la 

educación continua, dada la necesidad de actualización constante en conocimientos 

y habilidades. El enfoque tradicional de estudiar una vez y por todas para obtener 

un título o para concluir un posgrado, antes de iniciar o continuar con el desarrollo 

profesional, está siendo reemplazado por prácticas de educación a lo largo de la 

vida.  

Lo anterior significa que, a mediano plazo, la clientela de las universidades ya no 

serán únicamente los jóvenes recién egresados del nivel medio superior. Las 

universidades deben prepararse y organizarse para satisfacer las demandas de 

enseñanza y capacitación de una población estudiantil muy diversa (estudiantes 

que trabajan, de medio tiempo, de turnos diurnos o nocturnos, de fin de semana, de 

edad madura, etc.). Podemos esperar un cambio en la composición demográfica de 

las Instituciones de Educación Superior. Para el caso de México, la Asociación 

Nacional de Universidades e Instituciones de Educación Superior (ANUIES) 


10 
 

proyecta un escenario en el que la matricula en educación superior se incrementaría 

de 3 millones 69 mil 853 estudiantes inscritos en el ciclo escolar 2010-2011 a poco 

más de 4.9 millones en el período 2020-2021 (Sotelo, 2013).  

Derivado de la aceleración del proceso tecnológico y científico, es el énfasis 

decreciente de los programas de educación terciaria y de adquisición de información 

de hechos y datos per se. Existe, en cambio, un interés creciente en los programas 

dirigidos a proporcionar conocimientos metodológicos y de desarrollo de 

habilidades, como la habilidad de aprender de una manera autónoma. Esto es así 

porque, en muchas disciplinas, el conocimiento fáctico enseñado en los primeros 

años puede ser obsoleto antes del egreso de una generación. Por ello, el 

aprendizaje debe basarse cada vez más en la capacidad de encontrar, acceder o 

aplicar el conocimiento. En este nuevo paradigma, donde aprender a aprender es 

más importante que memorizar información específica, se otorga primacía a la 

búsqueda de información y a las habilidades analíticas, de razonamiento y de 

solución de problemas. Capacidades tales como trabajar en grupos, la enseñanza 

personalizada, la creatividad, el ingenio y la habilidad para adaptarse al cambio, son 

algunas de las cualidades que parecen ser apreciadas por los empleadores de la 

economía del conocimiento. 

La ANUIES en su propuesta de educación superior para el Siglo XXI, expone 

algunos de los retos que las universidades mexicanas tienen que enfrentar para 

desarrollar los perfiles profesionales demandados por la sociedad actual. Entre 

estos se encuentran:  

 Convertir a la Universidad en puerta de acceso a la sociedad del 

conocimiento. 

 Atender con calidad a una población estudiantil en constante crecimiento 

(como resultado de la dinámica demográfica del país y la expansión de la 

matrícula de educación superior). 


11 
 

 Ofrecer servicios educativos de gran calidad que proporcionen a los 

estudiantes una formación humanística y cultural, con una sólida 

capacitación técnica y científica. 

A fin de satisfacer estas demandas, la ANUIES propone una serie de programas a 

impulsarse en cada una de las instituciones que la conforman, que van desde la 

consolidación de los cuerpos académicos; el impulso y desarrollo de la innovación 

educativa; la vinculación interinstitucional; la construcción de un nuevo perfil en la 

práctica de la gestión; la planeación y evaluación institucional; y en forma especial, 

el desarrollo integral de los alumnos, donde destaca la institucionalización de las 

actividades de tutoría.  

 

Modelo Educativo de la UACh y Tutorías 

La Universidad Autónoma de Chapingo en su Modelo Educativo otorga un alto nivel 

de importancia a la formación integral a fin de formar egresados en un contexto de 

ciudadanos competitivos para el ejercicio profesional (saber pensar, saber hacer, 

saber ser, saber crear) (UACh, 2009). Plantea que para propiciar los procesos de 

formación del ser humano y ofrecer un impacto social, se deben tener presente los 

siguientes aspectos formativos: 

 “La motivación deberá propiciarse como resultado de una causa-efecto para 

favorecer el aprendizaje, que se produce al interactuar con la actividad de 

aprender.  

 Crear las herramientas de intervención necesarias que permitan responder a 

los objetivos planteados y lograr las habilidades, actitudes, valores y 

capacidades necesarias en el alumno al favorecer la integración de los 

elementos transversales.  

 La formación busca ampliar el conocimiento, el desarrollo de habilidades y 

valores éticos, espíritu crítico y de servicio, para buscar la integración y 

responsabilidad social como profesional y ciudadano, y lograr mejores 

condiciones de vida y bienestar social” (UACh, 2009). 


12 
 

También establece un eje para desarrollar en el alumno actitudes de cambio, en el 

que destaca:  

 “Propiciar la creatividad como una oportunidad de poner a prueba sus 

conocimientos en los previos, fortalecer su autoestima y propiciar la toma de 

decisiones.  

 Promover la autonomía y el auto-aprendizaje de tal forma que cada alumno 

asuma su responsabilidad de manera consciente. 

 Fomentar en la acción tutorial la necesidad de seguirse formando en temas 

diversos con el objeto de obtener una cultura propia.  

 Identificar las áreas de oportunidades que favorecen una formación adicional 

a partir de cursos extracurriculares, planear con oportunidad el servicio 

social, una acción de movilidad académica, la estancia pre-profesional o el 

ejercicio de un proyecto de investigación, entre otros” (UACh, 2009).  

  


13 
 

LA TUTORÍA ACADÉMICA COMO ESTRATEGIA CENTRADA EN 

EL ALUMNO. 

El Consejo Nacional de la ANUIES en su Visión al 2020 del Sistema de Educación 

Superior (SES) para México propone que: “todas las IES mexicanas deberán 

elaborar programas de mejoramiento, los cuales tendrán que ser diversificados 

según sus propias condiciones pero, de una u otra manera, todas deberán dar 

especial importancia a sus académicos y sus alumnos, a la innovación, a la 

pertinencia de los programas y servicios que ofrecen, a la vinculación de sus 

actividades con la sociedad en que se insertan y a la gestión institucional” (ANUIES, 

2000). 

En concordancia con las propuestas de ANUIES, el Programa de Tutorías del DIMA, 

considera que “lograr el desarrollo integral de los alumnos constituye una tarea 

sumamente compleja, que va mucho más allá de la organización de algunas 

actividades aisladas, sobre todo si se considera su gran número y heterogeneidad 

de condiciones..., es necesario ocuparse de los estudiantes..., con programas de 

orientación e información efectivas desde antes de su ingreso hasta después del 

egreso, particularmente importante es que los alumnos terminen sus estudios en los 

tiempos previstos en los programas académicos” (ANUIES, 2000).  

En este contexto, uno de los principales retos del Programa es lograr que una 

proporción elevada de alumnos alcance niveles de desempeño académico 

favorables y culminen satisfactoriamente sus estudios en los plazos previstos. El 

Programa debe enmarcarse en un nuevo enfoque educativo flexible y eficiente, 

basado en el aprendizaje y atento al desarrollo humano integral, a la formación en 

valores y a la disciplina intelectual de los estudiantes.  

Para cumplir con dichos fines, es necesario desarrollar nuevos enfoques de lo 

educativo, que permitan formar al estudiante de una manera integral, dotándolo de 

las herramientas necesarias que le permitan adaptarse continuamente a las 

cambiantes demandas del medio donde llevará a cabo su práctica profesional.  

Resulta pertinente y urgente ofrecer programas innovadores que posibiliten al 

estudiante concluir adecuadamente su formación universitaria, no únicamente 


14 
 

promoviendo cambios en las formas de entender e implementar los programas 

académicos, sino, sobre todo, promoviendo cambios en las formas de ver y 

entender al protagonista de la vida universitaria. Es necesario implementar 

programas encaminados a apoyar los procesos educativos.  

Tradicionalmente, el proceso de enseñanza-aprendizaje ha estado centrado en el 

docente. Los nuevos discursos didáctico-pedagógicos demandan un cambio radical 

en la relación docente-alumno, que permita impulsar al máximo las potencialidades 

del estudiante. Por ello, se concibe al Programa de Tutorías como una estrategia 

educativa de apoyo al proceso formativo, como una acción orientada a coadyuvar 

en el logro académico de los estudiantes. Se persigue la formación integral 

individual, constituyendo el alumno el centro del proceso. Se pretende que, de 

acuerdo con su interés y disposición de tiempo, el alumno reciba la orientación de 

un tutor a lo largo de su formación profesional. La práctica de esta actividad, 

permitirá tener un conocimiento más profundo y continuo de la problemática 

estudiantil, a fin de que la institución lleve a cabo acciones oportunas para resolverla 

e impulsar el desarrollo personal de sus estudiantes.  

 

Conceptualización 

La tutoría se ha definido desde diferentes perspectivas, para la ANUIES (1998), la 

tutoría es un proceso de acompañamiento de tipo personal y académico a lo largo 

del proceso formativo para mejorar el rendimiento académico, solucionar problemas 

escolares, desarrollar hábitos de estudio, trabajo, reflexión y convivencia social. 

El Programa de Tutorías del DIMA concibe la tutoría como una estrategia centrada 

en el proceso de enseñanza y aprendizaje, basada en una relación de 

acompañamiento del tutor hacia el estudiante. Se espera que esta actividad 

estimule el desarrollo de las capacidades del estudiante y enriquezca su práctica 

educativa, permitiéndole detectar y aprovechar sus potencialidades, desarrollando 

su capacidad crítica e innovadora, mejorando su desempeño escolar y apoyando 

su vida cotidiana.  


15 
 

El Programa también establece una clara distinción entre la asesoría académica y 

la tutoría. La primera consiste en "consultas que brinda un profesor (asesor), fuera 

de lo que se considera su tiempo docente para resolver dudas o preguntas sobre 

temas específicos que domina, ya sea a un alumno o a un grupo de alumnos" 

(ANUIES, 2001). Por su parte, la tutoría es el "método de enseñanza por medio del 

cual un estudiante o un grupo de estudiantes reciben educación personalizada e 

individualizada de parte de un profesor. Consiste en la orientación sistemática que 

proporciona un profesor para apoyar el avance académico de un estudiante 

conforme a sus necesidades y requerimientos particulares" (ANUIES, 2000).  

 

  


16 
 

DIAGNÓSTICO 

La Universidad Autónoma Chapingo, a diferencia de otras universidades públicas 

de México, tiene una larga trayectoria promoviendo que el proceso de selección se 

efectué preferentemente en localidades de las zonas rurales del país, lo cual permite 

el acceso a personas de diversas regiones: en el 2005, la población de estudiantes 

indígenas representaba 12.16% de la matrícula en la UACh, mientras que en el 2008 

representaba el 20.21% de la matrícula total (UACh, 2009). Por lo que, la población 

estudiantil del DIMA, como parte de la comunidad universitaria de la UACh, tiene 

características particulares. 

El hecho de que los estudiantes provengan de contextos socioeconómicos diversos 

impide tener un perfil homogéneo y diversifica las necesidades de atención: desde 

la adquisición de habilidades para el desempeño académico (herramientas 

informáticas y tecnología) hasta la nivelación de conocimientos disciplinares; lo 

anterior, relacionado a la dimensión académica, en la que además resalta el bajo 

nivel de lectura, la limitada capacidad de análisis y síntesis y la falta de hábitos de 

estudios que les permitan gestionar y auto-regular su desempeño escolar. 

En otros ámbitos, cómo el personal y social, también se presentan diversas 

problemáticas: algunos estudiantes tienen dificultades con el dominio del español 

(en realidad son poco casos) por provenir de regiones donde primordialmente se 

habla alguna lengua indígena, lo que les dificulta no sólo la integración académica, 

sino también la comunicación e integración social con el resto del grupo. Por otra 

parte, algunos alumnos presentan problemas para adaptarse al estilo de vida del 

campus y se les dificulta establecer vínculos sociales y de comunicación. En pocos 

estudiantes se presentan problemas relacionados al consumo de alcohol y drogas, 

pero que de igual forma requieren una atención especial.  

En general, se identifica que existen situaciones que ameritan ser atendidas para 

consolidar la adaptación de los estudiantes, generar una adecuada convivencia 

social y elevar el rendimiento académico. 

Actualmente, en el Departamento de Ingeniería Mecánica Agrícola se cuenta con 

una matrícula de 355 estudiantes inscritos en el ciclo escolar 2014-2015, la mayoría 

de sus estudiantes becados, de tiempo completo dedicados al estudio. Las clases 


17 
 

se imparten principalmente en horario matutino. Se cuenta con una planta docente 

de 46 profesores, los cuales son: 34 Profesores de Tiempo Completo, 11 Técnicos 

Académicos y 1 Profesor por Horas. En el Plan de desarrollo estratégico del DIMA 

se plantea como una debilidad el hecho de que se trabaja con métodos de 

enseñanza tradicionales y existe un bajo dinamismo en la actualización curricular 

(DIMA, 2015). 

Aun cuando la mayoría de los estudiantes se encuentran dedicados al estudio, es 

decir no tienen que trabajar para solventar sus estudios, se presentan algunos 

obstáculos que dificultan que su desempeño y rendimiento académico sea el 

óptimo, algunas de esas problemáticas se pueden ver reflejadas en las siguientes 

tablas: 

 

 

Deserción  
La deserción escolar en la carrera se ha comportado como se indica en la Tabla 1. 

Tabla 1. Total de deserciones por semestre y generación. 

GENERACIÓN 
SEMESTRE Total de 

Deserciones 
Bajas 

Egreso 

Acumulado I II III IV V VI VII VIII Reingreso 

2000 – 2004 35 32 35 33 31 28 29 21 4 14 5 32 

2001 – 2005 33 32 31 33 33 35 35 23 2 10 6 26 

2002 – 2006 47 47 45 42 38 38 38 37 0 10 4 43 

2003 – 2007 49 42 39 40 42 41 41 36 1 13 10 38 

2004 – 2008 61 61 60 59 59 59 57 50 4 11 7 57 

2005 – 2009 65 63 60 63 63 61 62 51 7 14 6 62 

2006 – 2010 58 58 57 56 55 57 58 48 1 10 3 54 

2007 – 2011 61 57 49 48 49 49 50 42 1 19 12 48 

2008 – 2012 51 51 54 54 53 52 52 39 6 12 6 47 

2009 – 2013 59 60 60 56 55 55 53 39 2 20 7 49 

2010 – 2014 61 58 58 58 58 57 54 50 5 11 10 53 

2011 – 2015 79 79 75 75 74 73 73 73 4 6 5 73 

 

Análisis: Se observa que la diferencia máxima entre ingreso y egreso es de 22 

estudiantes, siendo las generaciones 2005-2009, 2007-2011 y 2009-2013 las que 


18 
 

más deserciones tuvieron. Generalmente, la mayor cantidad de deserciones 

ocurren por baja temporal debido a problemas familiares y aprovechamiento 

académico.  

 
 
Aprovechamiento Escolar de los Estudiantes  
El aprovechamiento escolar de los estudiantes del DIMA desde el ciclo escolar 

1997-1998 hasta el 2012-2013 se muestra en la Tabla 2. 

Tabla 2. Aprovechamiento escolar de los estudiantes del DIMA por ciclo escolar. 

CICLO 

ESCOLAR 

TOTAL DE 

ESTUDIANTES 

ESTUDIANTES 

APROBADOS EN 

TODAS LAS 

ASIGNATURAS 

% DEL 

TOTAL 

ESTUDIANTES 

AL MENOS 

UNA MATERIA 

REPROBADA 

% DEL 

TOTAL 

2000-2001 139 86 61.87 53 38.13 

2001-2002 130 65 50.00 65 50.00 

2002-2003 136 105 77.21 31 22.79 

2003-2004 148 94 63.51 54 36.49 

2004-2005 174 138 79.31 36 20.69 

2005-2006 201 138 68.66 63 31.34 

2006-2007 221 134 60.63 87 39.37 

2007-2008 234 75 32.05 159 67.95 

2008-2009 217 136 62.67 81 37.33 

2009-2010 222 122 54.95 100 45.05 

2010-2011 222 132 59.46 90 40.54 

2011-2012 250 173 69.20 77 30.80 

2012-2013 287 248 86.41 39 13.59 

2013-2014 351 293 83.48 58 16.52 

2014-2015 355 275 77.46 80 22.54 

 

Análisis: Se observa que a partir del ciclo escolar 2012-2013 se incrementó el total 

de alumnos que aprueban todas sus asignaturas en los exámenes ordinarios en 

aproximadamente un 20 % respecto al ciclo escolar 2011-2012. 

 

Las materias con índices de reprobación mayor al 10 % con respecto al total de 

alumnos que la cursaron, por ciclo escolar, se muestran en la Tabla 3. 


19 
 

Tabla 3. Relación de asignaturas con índices de reprobación mayor al 10%. 

CICLO 

ESCOLAR 
ASIGNATURAS 

% DE 

REPROBACIÓN 

2000-2001 

ESTÁTICA 66.66 

MECÁNICA DE SOLIDOS 40 

ÁLGEBRA LINEAL 23.05 

   

2002 - 2003 

TECNOLOGÍA DE LA PRODUCCCIÓN AGRÍCOLA 14.71 

EDAFOLOGÍA 14.71 

ALGEBRA LINEAL 20.59 

PROBABILIDAD Y ESTADISTICA 18.75 

TEORÍAS DE MAQUINAS Y MECANISMOS 14.29 

ECUACIONES DIFERENCIALES 11.43 

FÍSICA Y MECÁNICA DE SUELOS 14.29 

CIRCUITOS ELÉCTRICOS 12.9 

TEORÍA DE MAQUINAS AGRICOLAS I 16.13 

DISEÑO ESTADISTICO DE EXPERIMENTOS 12.9 

AUTOMATIZACIÓN 12.9 

METROLOGÍA Y CONTROL DE CALIDAD 25 

   

2003 - 2004 

CÁLCULO VECTORIAL 14.29 

TEORÍA DE MÁQUINAS Y MECANISMOS 11.11 

TERMODINÁMICA 30.95 

MECÁNICA DE FLUIDOS 11.9 

DISEÑO DE ELEMENTOS DE MAQUINAS 21.43 

CIRCUITOS ELÉCTRICOS 14.29 

   

2004-2005 
ANÁLISIS MATEMÁTICO 12.7 

TEORIA DE MAQUINAS AGRICOLAS I 15 

   

2005-2006 COMUNICACIÓN ORAL Y ESCRITA 15.94 

   

2006 - 2007  

IDIOMA EXTRANJERO I 12.28 

METODOS NUMERICOS 29.31 

ECUACIONES DIFERENCIALES 20.69 

CONSERVACION DEL SUELO Y DEL AGUA 17.07 

   

2007 - 2008 

ANÁLISIS MATEMÁTICO 39.34 

COMUNICACIÓN ORAL Y ESCRITA 14.75 

ECUACIONES DIFERENCIALES 31.58 

ESTÁTICA 29.82 

IDIOMA EXTRANJERO 2 15.79 


20 
 

TERMODINAMICA Y TRANSFERENCIA DE 

CALOR 
21.43 

MECANICA DE FLUIDOS 14.29 

DISEÑO DE ELEMENTOS DE MAQUINAS 12.7 

SISTEMAS DE CONTROL AUTOMATICO 14.75 

TRACTORES Y AUTOMOVILES 13.11 

   

2008-2009 

ANÁLISIS MATEMÁTICO 25.93 

FÍSICA PARA INGENIERÍA 12.96 

MÉTODOS ESTÁDISTICOS 19.61 

ELECTRICIDAD Y MAGNETISMO 10.2 

METROLOGIA E INSTRUMENTACION 10.91 

SISTEMAS DE CONTROL AUTOMATICO 15.79 

   

2009-2010 

ESTÁTICA 33.9 

MÉTODOS NÚMERICOS 10 

ECUACIONES DIFERENCIALES 10 

ELECTRICIDAD Y MAGNETISMO 33.33 

INGENIERÍA DE SISTEMAS 13.33 

MATERIALES Y MANOFACTURA 11.11 

MOTORES DE COMBUSTIÓN INTERNA 12.24 

   

2010-2011 

ECUACIONES DIFERENCIALES 39.39 

MÉTODOS NÚMERICOS 12.12 

DISEÑO DE ELEMENTOS DE MÁQUINAS 10.71 

MOTORES DE COMBUSTIÓN INTERNA 16.98 

DISEÑO DE ELEMENTOS DE MÁQUINAS 16.98 

TRACTORES Y AUTOMOVILES 11.54 

   

2011-2012 

ANÁLISIS MATEMÁTICO 21.69 

INGENIERÍA DE SISTEMAS 10.94 

MOTORES DE COMBUSTIÓN INTERNA 34.55 

   

2012-2013 DINAMICA 13.04 

   

2013-2014 MÉTODOS NUMÉRICOS 24.04 

   

2014-2015 ALGEBRA LINEAL 12.64 

 ESTÁTICA 14.77 

 ECUACIONES DIFERENCIALES 17.72 

 INGLÉS III 14.56 

 LIDERAZGO E IMAGEN EMPRESARIAL 33.33 

 


21 
 

Eficiencia Terminal y de Titulación 

La eficiencia terminal de la carrera se puede apreciar en la Tabla 4. 

Tabla 4. Eficiencia terminal y de titulación por generación. 

GENERACIÓN 
NUEVO 

INGRESO 

EGRESO 

NORMAL 

EFICIENCIA 

TERMINAL 

NORMAL 

EGRESADO 

ACUMULADO 

EFICIENCIA 

TERMINAL 

ACUMULADA 
TITULADOS 

EFICIENCIA 

DE 

TITULACIÓN 

2000 – 2004 35 21 60.0 32 82.0 31 96.9 

2001 – 2005 33 23 69.7 26 74.3 24 92.3 

2002 – 2006 47 37 78.7 43 91.5 32 74.4 

2003 – 2007 49 36 73.5 38 76.0 31 81.6 

2004 – 2008 61 50 82.0 57 87.7 45 78.9 

2005 – 2009 65 51 78.5 62 86.1 42 67.7 

2006 – 2010 58 48 82.8 54 91.5 37 68.5 

2007 – 2011 61 42 68.5 48 77.4 33 68.7 

2008 – 2012 51 39 76.5 47 82.5 26 55.3 

2009 – 2013 59 39 66.1 49 80.3 38 77.5 

2010 - 2014 61 50 82.0 53 80.3 38 71.7 

2011 - 2015 79 73 92.4 73 92.4 18** 24.6** 

** Titulados hasta el 30 de septiembre de 2015 

Análisis: Se observa que la eficiencia terminal normal y acumulada en el período 

analizado alcanzó un promedio de 75.9 y 83.5 %, respectivamente. En las últimas 

cuatro generaciones la eficiencia terminal es superior al 80 %, lo que demuestra el 

efecto positivo que han tenido las asesorías y tutorías. El índice de titulación en las 

generaciones 2009-2013 y 2010-2014 se incrementó en más del 20 % en 

comparación con la generación 2008-2012, alcanzando valores superiores al 70 %. 

  


22 
 

PROGRAMA DEPARTAMENTAL DE TUTORIAS DEL DIMA 
 

Marco normativo 

Este Programa Departamental de Tutoría (PDT) establece sus líneas de acción 

en el marco de la normatividad vigente de la Universidad Autónoma Chapingo 

(UACh) y del Departamento de Ingeniería Mecánica Agrícola (DIMA):  

1. Modelo Educativo de la UACh. 

2. Reglamento Académico de Alumnos de la UACh. 

3. Reglamento del Programa institucional de Tutorías UACh. 

4.  Plan de Estudios de la Ingeniería en Mecánica Agrícola. 

5. Plan de Desarrollo Estratégico del DIMA 2015 -2025. 

Objetivos Generales 

 Elevar la calidad del proceso educativo a través de la atención personalizada 

de los problemas que influyen en el desempeño escolar del estudiante, a fin 

de mejorar sus condiciones de aprendizaje, desarrollar valores, actitudes, 

hábitos y habilidades que contribuyan a la integridad de su formación 

profesional y humana.  

 Consolidar una práctica docente de calidad mediante una mayor y mejor 

comunicación entre estudiantes y profesores, partiendo del reconocimiento 

de las expectativas y problemáticas concretas de los estudiantes a fin de 

generar alternativas que puedan incidir favorablemente en su formación 

personal y profesional.  

 Disminuir los actuales índices de deserción y rezago escolar.  

 Construir ambientes educativos de confianza que permitan influir 

favorablemente en el desempeño escolar del estudiante.  

 Contribuir a mejorar las condiciones de aprendizaje de los estudiantes, por 

medio del análisis y reflexión colectiva de la información generada en el 

proceso tutorial.   


23 
 

Objetivos Específicos 

 Contribuir al desarrollo de las capacidades del estudiante para adquirir y 

asumir responsabilidades en su proceso de formación profesional.  

 Fomentar en el alumno el desarrollo de valores y de actitudes de integración, 

pertenencia e identidad institucional.  

 Mejorar la actitud del estudiante hacia el aprendizaje mediante el desarrollo 

de procesos motivacionales que generen un compromiso con su proceso 

educativo.  

 Estimular el desarrollo de toma de decisiones del estudiante, por medio de la 

construcción y análisis de escenarios, opciones y alternativas de acción en 

el proceso educativo.  

 Impulsar en el alumno el desarrollo de la capacidad para el autoaprendizaje 

a fin de que el estudiante mejore su desempeño escolar y favorezca su futura 

práctica profesional.  

 Fomentar en el estudiante el desarrollo de habilidades y destrezas para una 

adecuada comunicación oral y escrita, relaciones humanas cordiales, el 

trabajo grupal y la aplicación de los principios éticos de su profesión.  

 Orientar al estudiante en los problemas escolares y/o personales que surjan 

durante el proceso formativo y, en su caso canalizarlo a instancias 

capacitadas para su atención.  

 Informar y recomendar actividades extracurriculares (dentro y fuera del DIMA 

y/o de la Institución) que favorezcan su formación universitaria.  

 Capacitar permanentemente a los profesores que fungirán como tutores, 

según el Programa que se establezca, coordinado por la Subdirección 

Académica del DIMA.  

 Ofrecer a los tutores los recursos necesarios para facilitar la operación del 

programa. 

 Evaluar de manera continua los resultados de la actividad tutorial.  

 Establecer mecanismos que permitan la reorientación oportuna del Programa 

en función de los resultados de la evaluación y que aseguren una 

participación representativa de la comunidad universitaria en la toma de 

decisiones relacionadas con el programa. 

  


24 
 

Metas 

 Brindar servicios de tutoría académica al 100% los estudiantes de 

licenciatura. 

 Realizar estudios permanentes para identificar y diagnosticar la problemática 

estudiantil. 

 Evaluar el impacto de las acciones tutoriales en la mejora del rendimiento 

académico y la adaptación a la vida universitaria de los estudiantes.  

 Rediseñar las acciones tutoriales para mejorar el impacto en el desempeño 

académico de los estudiantes. 

 Dar seguimiento permanente a los procedimientos y mecanismos de 

operación del programa. 

 Desarrollar sistemas de información de apoyo a la operación del Programa 

de Tutorías. 

 Capacitar a los profesores para realizar las actividades de tutoría. 

 Identificar y proporcionar los recursos necesarios para la operación. 

 Ofrecer los servicios de apoyo al Programa. 

 
Organización e implementación 

Para la implementación del PDT es necesario delimitar algunos factores que 

deberán valorarse a la hora de implementar acciones tutoriales, como el momento 

de la trayectoria escolar, los tipos de tutoría, las funciones y responsabilidades de 

los participantes.  

Momentos de la Tutoría  

Las intervenciones de la tutoría deben ser acordes al momento de la trayectoria 

escolar que se encuentre cursando el estudiante o el grupo de estudiantes que se 

atenderá.  

Etapa inicial, en los primeros semestres tienen como finalidad tratar de conocer a 

cada uno de los estudiantes y construir una relación educativa con ellos que 


25 
 

favorezca la comunicación y la identificación de sus habilidades, potencialidades y 

posibles problemáticas. Es muy importante en esta etapa trabajar la inmersión a la 

vida universitaria y que el estudiante perciba disponibilidad para el diálogo por parte 

del tutor.  

Durante la etapa intermedia de la trayectoria escolar, la tutoría estará dirigida a 

consolidar la comunicación y la relación educativa haciendo un seguimiento cercano 

a la evolución del estudiante para implicarlo en la valoración de su propio proceso 

de formación. En caso de detectar dificultades, el tutor propondrá herramientas 

concretas que le ayuden a superar las dificultades, ya sea directamente con el 

estudiante o en su caso con otros profesores y autoridades del DIMA para buscar 

de forma colectiva, estrategias de intervención eficaces para la resolución de la o 

las problemáticas.  

En la etapa final de la trayectoria escolar la tutoría se centra en la consolidación del 

perfil profesional con que egresará el estudiante, trabajo que inicia desde la  

selección de escenarios de prácticas formativas y servicio social y que incluye el 

apoyo para revisar aspectos relacionados a la empleabilidad y la orientación para la 

continuación de los estudios de posgrado y/o especialidad (combinados o no, con 

la inserción laboral): También tiene como objetivo motivar al estudiante para el cierre 

exitoso (titulación) de su proceso de formación, es decir al logro de la eficiencia 

terminal. 

Tipos de Tutoría 

Tutoría Individual. Consiste en la atención personalizada a un estudiante por parte 

del tutor que lo acompañará durante su trayectoria escolar. Las propuestas de 

intervención realizadas en este ámbito tienen como finalidad conseguir el desarrollo 

integral de cada uno de los estudiantes, incluyen acciones dirigidas a:  

 Obtener información de la situación de cada alumno. 

 Realizar actividades para desarrollar las capacidades individuales. 

 Implementar intervenciones para favorecer la motivación y el autoconcepto 

positivo (Martín et al., 2008). 


26 
 

Algunas de estas actividades requieren del uso de recursos externos al DIMA, o de 

profesionales vinculados a otros servicios específicos.  

Aunque la propuesta institucional considera pertinente que sea el mismo tutor 

durante su estancia en la Universidad, será posible solicitar cambio de tutor, por 

parte del tutorado, del tutor o a sugerencia del Comité Tutorial, circunstancia que 

habrá de justificarse. Lo anterior, dependerá de la relación tutor-tutorado y de las 

formas de organización establecidas en esta carrera.  

Tutoría Grupal. Las propuestas de intervención realizadas en este ámbito tienen un 

objetivo doble, por un lado, aprovechar las dinámicas grupales para el desarrollo 

individual, y por otro, se pretende reforzar los vínculos entre los diferentes miembros 

del grupo (ver más adelante las estrategias de implementación).  

Es imprescindible que los temas tratados sean relevantes y significativos para los 

alumnos y que las metodologías de intervención se basen en el diálogo y la 

participación. (Martín et al., 2008). 

Se brindará atención a un grupo de estudiantes, de preferencia grupos pequeños 

de entre 10 y 15 estudiantes, cifra que podrá variar según la población a atender. 

Es importante señalar que se recurrirá a esta forma de tutoría para tratar asuntos 

generales que competan al grupo, pero estará también orientada a detectar los 

casos problema que requieran atención individualizada. La tutoría grupal será 

utilizada como estrategia inicial para la atención de estudiantes a su ingreso al 

DIMA.  

Tutoría de Pares. La aplicación de este tipo de tutoría se hará en el ámbito de la 

enseñanza-aprendizaje entre alumnos, de tal forma que se recurrirá a ella para 

apoyar la función de los profesores-tutores, aprovechando las capacidades de 

estudiantes sobresalientes de los últimos semestres, exclusivamente en aquellos 

casos donde la demanda de tutoría rebase la disponibilidad de profesores para tales 

fines. Se constituirá por díadas en las que uno de los miembros enseñará al otro a 

solucionar un problema, completar una tarea, aprender una estrategia, dominar un 

procedimiento, etc., dentro de un programa previamente planificado.  


27 
 

Esta actividad será coordinada por el Responsable de Tutorías de la carrera a través 

del Comité Tutorial.  

 

Participantes: perfil y funciones 

Tutor 

a) Perfil del tutor  

 Ser profesor de tiempo completo. 

 Identificarse con la misión y filosofía de la Universidad. 

 Haber cursado el Programa de Capacitación de Tutores. 

 Tener dominio y experiencia en la disciplina. 

 Conocer ampliamente el plan de estudios de la carrera. 

 Ser capaz de generar confianza y de adaptarse a las diversas personalidades 

de los alumnos. 

 Tener interés por propiciar la independencia, creatividad y el espíritu crítico 

de sus tutorados. 

 Tener interés por fomentar el desarrollo de habilidades, actitudes y valores 

que contribuyan a un crecimiento sano y equilibrado de los estudiantes. 

 Tener interés por mantenerse en formación permanente en las temáticas de 

tutoría académica y las de su disciplina o área del conocimiento.  

 

b) Funciones del tutor  

 Adquirir permanentemente la capacitación necesaria para ejercer la actividad 

tutorial.  

 Conocer la situación individual de cada tutorado e identificar áreas o ámbitos 

problemáticos.  

 Elaborar el plan de trabajo tutorial y dar seguimiento a las actividades 

acordadas con sus tutorados.  


28 
 

 Canalizar a los estudiantes a los servicios de apoyo apropiados a la 

problemática identificada.  

 Intervenir en aspectos relacionados con falta de motivación, organización del 

tiempo de estudio, selección de carga académica, entre otros aspectos 

vinculados directamente con su desempeño.  

 Informar sobre los apoyos estudiantiles que ofrece la Institución (cursos, 

becas, orientación, actividades culturales y deportivas, etc.).  

 Participar en los mecanismos de evaluación del programa de Tutorías, según 

el procedimiento que se establezca.  

 Participar en el Comité Tutorial del Programa Educativo (carrera).  

 Mantener actualizada la información de los resultados académicos de sus 

tutorados. 

 Actuar como mediador entre las instancias administrativas, los cuerpos 

colegiados y sus tutorados a fin de promover un clima institucional de 

colaboración y respeto para el tutorado, así como su autoconfianza. 

 

Tutorado 

a) Perfil del Tutorado 

 Ser estudiante del DIMA. 

b) Funciones del tutorado 

 Cumplir con las actividades acordadas conjuntamente con el tutor.  

 Asistir puntualmente a las sesiones de tutoría.  

 Participar en los procesos de evaluación institucional de la actividad tutorial. 

 

Coordinador de Tutorías  

La Subdirección Académica del DIMA será la entidad encargada de coordinar el 

Programa de Tutorías y de establecer con las diferentes entidades administrativas 

la información, capacitación, servicios, manejo y evaluación del Programa.  


29 
 

La Subdirección Académica del DIMA será la entidad encargada de coordinar la 

información producto de los diferentes instrumentos aplicados a los estudiantes. 

Entre los instrumentos que serán coordinados y utilizados se encuentran el examen 

diagnóstico de ingreso, la encuesta de perfil socioeconómico, así como cualquier 

otro instrumento aplicado a los estudiantes por la Universidad y/o el DIMA. 

La Subdirección Académica del DIMA establecerá y mantendrá para cada alumno 

en la carrera, un registro académico y tutorial, a partir del cual se proporcionará 

información al tutor según lo requiera o solicite. Para esto, se contará con sistemas 

de información y evaluación del estudiante. Esta información permitirá al tutor el 

desempeño de su función, al tiempo que hará posible dar seguimiento y evaluar 

tanto el avance del tutorado como el desempeño del tutor. Dichos sistemas servirán, 

además, como instrumentos de apoyo al tutor para poder determinar la necesidad 

de servicios, apoyos o cursos complementarios para la formación integral del 

alumno. Permitirán, a su vez, al Responsable de tutorías de la Carrera, el 

seguimiento del desempeño del tutor y tutorado. El desempeño del tutor y tutorados 

será evaluado por el Comité Tutorial.  

El DIMA deberá establecer los servicios necesarios, cursos y herramientas 

adecuadas para el desempeño y apoyo a la función tutorial. Estos instrumentos 

pedagógicos, disciplinares y tecnológicos deberán ser implementados para mejorar 

la calidad de los servicios requeridos por dicha función. Para ello, se coordinará, a 

través de las instancias adecuadas, con las áreas académicas, para establecer y 

reforzar el Programa de Tutorías.  

Comité tutorial 

Está conformado por los profesores-tutores y el coordinador de tutorías y su función 

principal es coordinar y tomar decisiones en materia de seguimiento, evaluación y 

mejoras al Programa Departamental de Tutoría del DIMA. 

  


30 
 

 Estrategias de implementación de la tutoría  

El Reglamento del Programa Institucional de Tutorías de la UACh (2010), establece 

los lineamientos generales con base a los cuales se deberá organizar las acciones 

tutoriales. Específicamente, en el Capítulo V. De la organización de la función 

tutorial en las Unidades Académicas, Artículo 26, establece que: Cada Unidad 

Académica garantizará la debida promoción del Programa Institucional de Tutorías, 

los procesos de evaluación, los horarios de tutoría y actividades específicas 

relacionadas.  

En atención a estos lineamientos, el DIMA, con base a un diagnóstico de su 

situación académico-administrativa ha delimitado en este documento los procesos 

mediante los cuales desarrollará la tutoría. De acuerdo al número de estudiantes en 

comparación con el número de docentes del DIMA, la tutoría se trabajará 

primordialmente de forma grupal.  

Para el seguimiento de la tutorial grupal, se plantean 6 líneas de acción básicas, 

que han sido diseñadas de acuerdo a las problemáticas de la población estudiantil 

y a las necesidades del proceso de formación, éstas tienen objetivos específicos, 

con la finalidad de guiar las actividades a desarrollar (lo cual no excluye la 

posibilidad de incorporar otras líneas o tópicos que se consideren necesarios) 

pudiendo enmarcarse dentro de las modalidades de cursos, talleres, conferencias, 

seminarios, desarrollos temáticos, mesas de análisis, o cualquier otra modalidad 

educativa que permita implementar el mecanismo más adecuado para el desarrollo 

de los temas y el logro de los objetivos (Tabla 5).  

 

Tabla 5. Líneas de Acción del Programa Departamental de Tutoría 

LINEAS DE 
ACCIÓN 

OBJETIVOS 

Fomento de la 
relación educativa 

y la identidad 
universitaria 

 

Trabajar la inmersión a la vida académica, fomentando la adaptación a la 
vida universitaria y el sentido de pertenencia al DIMA.  

Fomentar el establecimiento de relaciones de confianza y respeto con los 
integrantes de la comunidad universitaria así como la identificación con los 
tutores para que el estudiante se reconozca como un integrante importante 
del DIMA.  

Integración grupal 
y trabajo 

colaborativo 

Fortalecer las relaciones del estudiante con los integrantes del grupo escolar 
y de los equipos de trabajo que se generan a lo largo de la trayectoria 
escolar, fomentando la convivencia en los diversos espacios académicos, 
por medio del desarrollo de estrategias de identificación, participación, 
organización y comunicación entre los estudiantes. 


31 
 

Impulsar el establecimiento de relaciones colaborativas con sus 
compañeros para el logro de metas comunes e individuales, en el marco del 
respeto, la tolerancia y la motivación. 

Autoconocimiento, 
y cuidado de la 

salud 

 

Promover la adquisición de actitudes y hábitos de vida saludable tendientes 
a la procuración y cuidado de su integridad y desarrollo personal que 
permitan al estudiante el reconocimiento de sus potencialidades, para el 
aprovechamiento de las mismas, así como la detección de sus puntos de 
mejora, en la búsqueda del logro de sus objetivos. 

Mejora del 
Rendimiento y del 

desempeño 
académico 

Brindar herramientas para la consolidación de habilidades, hábitos y 
técnicas de estudio, tecnologías de la información y comunicación, que 
permita a los estudiantes el correcto aprovechamiento de sus capacidades, 
con base a los requerimientos académicos del nivel universitario. 

Desarrollo de la 
autonomía y el 

auto-aprendizaje 

Fomentar la adquisición habilidades que le faciliten al estudiante hacer uso 
de una adecuada gestión y optimización de sus propios recursos y los del 
entorno orientada a mejora su capacidad para administrar el tiempo y 
establecer metas y prioridades para el desarrollo y la consecución de su 
proceso de formación.  

Establecer mecanismos que le permitan al estudiante diseñar y planear su 
trayectoria académica, visualizando hacia dónde quiere llegar en el futuro, 
generando interés y proactividad por el aprendizaje continuo y la 
actualización (aprender a aprender).  

Consolidación del 
perfil de egreso, 
empleabilidad e 
inserción laboral 

Impulsar la identificación con el perfil de egreso de la Ingeniería Mecánica 
Agrícola para que el estudiante tenga acceso a aspectos y procesos 
vinculados al diseño e implementación de su carrera profesional tales como 
toma de decisiones, realización de planes de carrera y formación continua, 
organización del tiempo y de los recursos disponibles. 

Fortalecer el ejercicio de habilidades que permitan la práctica adecuada de 
la profesión y favorezcan el proceso de inserción laboral: acceder al 
mercado de trabajo y gestionar su propio desarrollo laboral con acierto y 
satisfacción. 

 
Estas líneas de acción se pueden trabajar a lo largo de la trayectoria escolar aunque 

algunas tendrán mayor peso en determinado momento. 

En la Tabla 6 se enumeran algunas temáticas que se podrían trabajar dependiendo de 

la etapa en que se encuentren los estudiantes, con la intención de contar con una guía 

para el tutor a la hora de diseñar su intervención semestral. Mientras que en la Tabla 7 

se presenta la propuesta de talleres específicos por línea de acción.  


32 
 

Tabla 6.  Temáticas por etapa de la trayectoria. 

Líneas de acción ETAPA INICIAL ETAPA INTERMEDIA ETAPA FINAL 

Fomento de la relación 
educativa y la 

identidad universitaria 

Inmersión a la vida universitaria y del DIMA 
Historia de la UACh y del DIMA 

Símbolos universitarios 
Identificación tutor-tutorado  

Detección de necesidades  
Reglamentos y normatividad 

Fomento de la participación en la vida académica 
Fomento de la participación en la vida universitaria 

Reglamentos y normatividad 
Detección de necesidades y características del grupo 

Identificación tutor-tutorado  
 

Fomento de la participación en la vida académica 
Fomento de la participación en la vida universitaria 

Reglamentos y normatividad 
Detección de necesidades y características del grupo 

Identificación tutor-tutorado  
 

Integración grupal y 
trabajo colaborativo 

(APRENDER A 
CONVIVIR)  

Integración grupal 
Organización operativa del grupo (comisiones)  

Habilidades para la comunicación efectiva 

Organización operativa del grupo (comisiones)  
Relaciones interpersonales 

Habilidades para la comunicación efectiva 
Manejo de conflictos 

Trabajo en equipo 

Organización operativa del grupo (comisiones)  
Liderazgo participativo 

Habilidades para la comunicación efectiva 
Equipos profesionales de alto rendimiento 

Autoconocimiento, y 
cuidado de la salud 
(APRENDER A SER)  

FODA sobre el autoconocimiento. Historia personal 
Plan de disciplina y autocuidado en la etapa 

universitaria. 
Salud Física (fomento del deporte) 

Toma de decisiones 
Valores: respeto, constancia, disciplina, honestidad 

FODA sobre el autoconocimiento. Actitudes y Valores 
Autoestima y auto concepto 

Alimentación saludable 
Sexualidad 

Creatividad y fomento de la cultura 
Toma de decisiones 

Valores: respeto, constancia, disciplina, honestidad 

Plan de vida. Crecimiento personal 
Autenticidad 

Comunicación asertiva 
Toma de decisiones 

Valores: respeto, constancia, disciplina, honestidad 

Mejora del 
Rendimiento y del 

desempeño académico 

Detección de estilos de aprendizaje 
FODA sobre hábitos de estudio 

Comunicación oral y escrita 
Lectura y redacción/Ortografía 

Investigación Documental y bibliográfica 
Herramientas para pensamiento crítico 

Desarrollo de estrategias para aprendizaje significativo  
Hábitos y Técnicas de estudio 

Elaboración de mapas conceptuales y/o mentales 
Motivación/Iniciativa 

Comunicación oral y escrita 
Comprensión lectora/Circulo de lectura/Literatura creativa 

Hábitos y Técnicas de estudio 
Comunicación oral y escrita 

Elaboración de Tesis y redacción de artículos académicos 
Responsabilidad 

Proactividad 
 

Desarrollo de la 

autonomía y el auto-

aprendizaje 

(APRENDER A 

APRENDER)  

Estrategias para el aprendizaje colaborativo 
Metacognición y autorregulación de los 

aprendizajes 
Administración del tiempo y rendimiento escolar 

Motivación 
Manejo de tensión y estrés 

 

Motivación 
Recursos para el pensamiento estratégico 

Compromisos de trabajo personal 
Metacognición y autorregulación de los aprendizajes 

Responsabilidad 
Administración del tiempo libre 

Manejo de tensión y estrés 

Motivación 
Herramientas del pensamiento creativo 

Salud integral 
Manejo y expresión de emociones 

Desarrollo humano 
Manejo de tensión y estrés 

Administración del tiempo libre 

Consolidación del 
perfil de egreso, 
empleabilidad e 
inserción laboral 

(APRENDER A 
EMPRENDER) 

Plan de Estudios de la Ingeniería en Mecánica 
Agrícola 

Gestión administrativa del DIMA 
Servicios y programas de atención a estudiantes del 

DIMA y la UACh 
Plan de Carrera. Aspiraciones académicas 

Ética profesional 
Egresados de éxito 

Escenarios de práctica y servicio social 
Materias optativas/Optimizar el itinerario curricular 
Acciones de formación disciplinar complementarios  

Plan de Carrera. Consolidación del proceso de formación 
Acciones de Emprendedores y Gestión de proyectos 

Ética profesional 
Egresados de éxito 

Empleabilidad/Diseño de Curriculum Vitae 
Mercado Laboral  
Entrevista Laboral 

Plan de vida profesional  
Identificación de intereses para la formación continua 

Desarrollo para la investigación 
Oferta académica de estudios de posgrado 

Ética profesional 
Egresados de éxito 

 

 


33 
 

Tabla 7. Propuesta de talleres para estudiantes por generación y líneas de acción. 

Líneas de acción 

AÑO 
 

Fomento de la relación 
educativa y la identidad 

universitaria 

Integración grupal y trabajo 
colaborativo 

Autoconocimiento, y 
cuidado de la salud 

Mejora del Rendimiento y 
del desempeño académico 

Desarrollo de la autonomía 
y el auto-aprendizaje 

Consolidación del perfil de 
egreso, empleabilidad e 

inserción laboral 

4to 
año 

•Vida universitaria: ¿qué es ser 
estudiante? (identidad 
universitaria y profesional) 
 
•Ética y responsabilidad social 
en mi formación profesional 

•Competencias para la 
convivencia social y la 
integración a la vida académica 
 
•Relaciones personales e 
inteligencia interpersonal 

•Calidad de vida y hábitos de 
vida saludable 
 

•Gestión del tiempo para 
estudiantes universitarios 
Uso eficiente de las TIC´s para 
universitarios 
 
•Mapas conceptuales y 
mentales como estrategias de 
pensamiento creativo 

•Inteligencia múltiples y estilos 
de aprendizaje: identificación y 
desarrollo para la 
metacognición 

 

5º 
Año 

 •Expresión y comunicación en 
el aula 
 

•Alimentación saludable para 
la vida 
 
•Relaciones de pareja, 
sexualidad y autoestima 
 

•Manejo del estrés para la 
superación de momentos de 
evaluación del rendimiento 
académico 
 
•Motivación y proactividad 
para la mejora de mis 
aptitudes 
 

•Habilidades intelectuales 
para el aprendizaje 
significativo: pensamiento 
crítico y creatividad 
 
•Competencias para el 
trabajo académico y la 
investigación 

 

6º 
Año 

  •Inteligencia emocional e 
intrapersonal: 
autoconocimiento y 
asertividad 

•Comunicación oral y escrita 
para el rendimiento 
académico 

•Análisis de textos y 
redacción para la elaboración 
de trabajos académicos 

•Coaching y liderazgo para el 
trabajo en equipo 
 
•Formación de 
emprendedores 
 
•Habilidades para la 
negociación y la 
comunicación el trabajo 

7º. 
Año  

     •Cultura de la planeación y la 
calidad para el trabajo exitoso 
 
•Competencias para la 
integración a la vida laboral 
 
•Proyectando mi futuro, plan 
de vida 
 
•Estrategias para la 
empleabilidad: obteniendo el 
mejor trabajo 

 


34 
 

La tutoría grupal no es una clase tradicional, por lo que se deberá trabajar mediante 

estrategias que promuevan la comunicación, la integración grupal y el manejo de las 

problemáticas/temáticas a abordar. La tutoría grupal es el centro del proceso de 

formación y el tutor actúa como un facilitador para ayudar a los estudiantes en la 

exploración del conocimiento. Aunque los grupos tutoriales son muy distintos y es difícil 

establecer patrones para el enfoque de diversas situaciones, hay algunos principios 

básicos que deben utilizar los tutores para intervenir antes de que un grupo se vuelva 

disfuncional. Las intervenciones de los tutores varían de grupo a grupo dependiendo de 

distintas circunstancias, pero esas intervenciones deben basarse exclusivamente en 

que sean de ayuda para el aprendizaje de los estudiantes que constituyen el grupo de 

tutoría (Sabaté et al., 2008). 

Por lo anterior, se presentan a continuación algunas sugerencias para manejar la tutoría 

grupal:  

 Generar confianza entre los integrantes del grupo. 

 Plantear metas de trabajo con el grupo. 

 Generar la resolución de conflictos constructivamente. 

 Trabajar con simulaciones (role playing) en los que los estudiantes representan 

personajes de casos a analizar. 

 Organizar proyectos que proporcionen experiencias de participación activa. 

 Realizar juegos y técnicas grupales con los estudiantes para revisar alguna 

problemática o tema. 

 Formular preguntas que provoquen la reflexión, el análisis y la discusión grupal. 

 Proyectar películas o videos relacionados al tema. 

 Proporcionar retroalimentación a nivel individual. 

 Consultar bibliografía sobre intervenciones en materia de tutoría y manejo de 

grupos. 

Además se puede trabajar la tutoría individual o de pares de acuerdo a las necesidades 

que emergen en la trayectoria escolar.  

 


35 
 

Etapas de implementación del PDT 

Para la implementación del Programa Departamental de Tutoría se trabajará en etapas, 

las que se describen a continuación y que se resumen en la Tabla 8. 

Primera etapa. En su inicio, el Programa se establecerá para los alumnos de primer 

ingreso a la carrera. El Programa considerará las características del nuevo Programa 

Educativo, en relación con la carga académica de los alumnos, carga académica de los 

profesores, composición de la planta docente y otros aspectos que puedan afectar la 

implementación del Programa de Tutorías.  

Asimismo, en esta primera fase el DIMA establecerá los mecanismos necesarios para 

el diseño e implementación de programas de capacitación de los académicos que 

realizarán funciones de tutoría; así como las condiciones de coordinación necesarias, 

soporte y bases de datos requeridos para identificar los perfiles académicos de los 

estudiantes de nuevo ingreso y los principales problemas que pudieran presentar en un 

futuro, derivados de los resultados de un diagnóstico de necesidades de tutoría de los 

alumnos de semestres avanzados.  

Durante la primera etapa de implementación, el DIMA ofrecerá en forma coordinada los 

servicios básicos de apoyo requeridos por el Programa de Tutoría. Asimismo, se 

establecerán relaciones de trabajo con las instancias de la UACh que presten servicios 

de asesoría, que contribuyan a la oportuna solución de los problemas estudiantiles 

canalizados por los tutores.  

Finalmente, en esta etapa se definirán los mecanismos de operación del Programa y la 

normatividad correspondiente, a fin de tener claridad sobre los procedimientos y las 

condiciones que regularán las actividades tutoriales.  

Segunda etapa. En una segunda etapa las actividades del Programa de Tutorías serán 

establecidas para estudiantes de semestres avanzados de la carrera.  

En virtud de que el Programa de Capacitación de Tutores tendrá carácter permanente, 

continuarán las acciones orientadas a mejorar el desempeño de los profesores en la 

actividad tutorial.  


36 
 

Se perfeccionarán los sistemas de información de apoyo a las tutorías, así como los 

mecanismos de operación del programa que facilitarán la labor del tutor y se 

mantendrán en constante evaluación los resultados de la relación tutor-alumno.  

Se creará una red de servicios de apoyo al proceso educativo que permita al docente la 

canalización oportuna de los problemas en los cuales no estuviera capacitado para 

brindar la orientación necesaria. Para ello, se requerirá que los tutores conozcan 

cabalmente los servicios que brinda la Institución y se establezca un mecanismo de 

coordinación entre los servicios y los tutores, a fin de que los estudiantes accedan 

oportunamente. En el caso de que los estudiantes requieran algún servicio que la 

Institución no ofrece, los estudiantes deberán ser canalizados a instituciones externas, 

para lo anterior deberá de contarse con un directorio de los servicios de apoyo y 

establecer la coordinación correspondiente a través de la Unidad para la Convivencia .y 

Atención Multidisciplinaria a Estudiantes. 

 

Servicios de apoyo 

 

Algunos de los servicios de apoyo necesarios se describen a continuación:  

Atención de alumnos con necesidades especiales. Brindar apoyo a estudiantes que 

enfrentan situaciones especiales como discapacidad, desadaptación al medio por su 

origen sociocultural, edad y otras causas.  

Programas de becas. Apoyar la permanencia de los alumnos de bajos recursos 

económicos, evitando así la deserción y el rezago por motivos económicos.  

Fomento a la salud del estudiante. Identificar los problemas físicos y orgánicos que 

pueden limitar el desempeño académico y su desarrollo integral, y fomentar entre la 

población universitaria prácticas preventivas de salud.  

Apoyo Psicológico. Atender los problemas emocionales que puedan obstaculizar el 

rendimiento académico, tales como problemas personales, desintegración familiar, uso 

de drogas, entre otros.  


37 
 

Bolsa de trabajo. Establecer mecanismos de vinculación con los sectores productivo 

y social, para identificar las oportunidades de empleo de los egresados y de los 

estudiantes que requieran emplearse durante sus estudios universitarios.  

Estudiantes de alto rendimiento. Apoyar al alumno en el perfeccionamiento de una 

metodología de estudio y trabajo, estimulando el desarrollo de actitudes de disciplina y 

rigor intelectual.  

Cursos de inducción al DIMA. Favorecer la adaptación del estudiante al ambiente 

académico, informándole sobre el plan de estudios, los servicios básicos, programas 

extracurriculares, fomento de valores, actitudes y habilidades de integración al ambiente 

académico.  

Cursos remediales. Adquisición de conocimientos y destrezas básicas para garantizar 

el adecuado desempeño académico en los programas del plan de estudios.  

Cursos y talleres de desarrollo de habilidades. Ofrecer al estudiante diversas 

alternativas de resolver problema en el proceso de enseñanza-aprendizaje, como 

pueden ser técnicas de lectura y comprensión, estrategias de estudio, redacción, 

habilidades sociales y de comunicación.  

Talleres de cómputo y de búsqueda y manejo de información. Desarrollo de 

conocimientos y destrezas básicas en el uso de equipo y programas de cómputo y en 

la búsqueda, selección e interpretación de información en medios electrónicos.  

 

Mecanismos de asignación de Tutor y Tutorados 

En virtud del compromiso que representa la actividad tutorial, ésta será desarrollada 

preferentemente por profesores de tiempo completo.  

La asignación de alumnos a los tutores será de forma aleatoria, realizada por el 

Responsable de Tutorías, previo acuerdo con la Subdirección Académica del DIMA.  

Se propone que la duración de la tutoría sea durante toda la carrera. Sólo podrá 

cambiarse de tutor o tutorado en casos plenamente justificados y autorizados por el 


38 
 

Comité Tutorial de la carrera. Dicho Comité estará integrado por los tutores grupales, el 

Responsable de Tutorías de la carrera y el Subdirector Académico del DIMA.  

El tiempo destinado a la tutoría será al menos el 10% de la carga académica total del 

profesor y no podrá exceder del 30%.  

Los grupos de tutorías se conformarán con un mínimo de 5 y un máximo de 30 alumnos, 

dependiendo del número de profesores y de alumnos con que cuente el Programa 

Educativo del DIMA.  

Canalización 

Es la acción en la que el tutor, sugiere al estudiante que acuda a otras instancias que lo 

puedan orientar o apoyar a solucionar los problemas que pudiera presentar 

(académicos, personales o socioeconómicos), mismos que el tutor no puede abordar, 

principalmente porque no son de su competencia.  

El tutor deberá contar con la información de las instancias y servicios que ofrece la 

UACh, así como de las instituciones y servicios externos con lo que, en su caso, existan 

convenios para atender a los estudiantes.  

El tutor deberá dar seguimiento a la decisión que el tutorado tome con respecto a la 

canalización. Para llevar a cabo una canalización, el tutor informará a la coordinación 

del PDT sobre esta decisión / necesidad. 

 

Capacitación, Reconocimiento y Evaluación de Tutores 

Para desarrollar la actividad de tutoría, los tutores deberán recibir una capacitación 

previa que les proporcione los conocimientos y habilidades mínimos para el desempeño 

de la actividad tutorial. Los mecanismos y contenido de los programas y talleres de 

capacitación serán establecidos por la Subdirección Académica y el Comité Tutorial del 

DIMA.  

La actividad de tutoría constituye una función sustantiva de la actividad docente, por lo 

que deberá ser reconocida como tal y valorada adecuadamente. Los programas de 


39 
 

estímulo al desempeño docente obtendrán la acreditación de las actividades tutoriales 

de parte de la Subdirección Académica.  

La Subdirección Académica del DIMA deberá contar con los recursos humanos y 

financieros necesarios para realizar sus actividades de coordinación, análisis, 

seguimiento y evaluación del Programa de Tutoría. Deberá ser, además, la instancia 

departamental que establezca los instrumentos necesarios para la evaluación del 

Programa.  

La evaluación de las actividades de tutoría realizadas será llevada a cabo en el DIMA 

por el Comité Tutorial, el cual deberá responder a las políticas establecidas por el 

Departamento y la carrera, y retroalimentar el Programa de Tutorías. 

 

Seguimiento y evaluación 

 

El seguimiento y evaluación de las acciones tutoriales permite contar con información 

objetiva para la identificación de áreas de oportunidad en cuanto a la ejecución e 

impacto de las actividades que en esta materia se realizan. Para la obtención de tal 

información se necesitan establecer mecanismos bidireccionales, entre tutor y tutorado, 

que permitan evidenciar la forma en cómo se realizan las tutorías, que hagan notar el 

cumplimiento de las responsabilidades de cada actor, en aras del logro de los objetivos 

del PDT.  

Para este efecto se han diseñado los instrumentos (anexos) que a continuación se 

enlistan:  

 Formato de asignación de tutorados. (F-PDT-1) 

 Formato de cambio de tutor. (F-PDT-2) 

 Formato de seguimiento y avances tutoría grupal. (F-PDT-3) 

 Formato de control de asistencia y avances tutoría individual (F-PDT-4) 

 Formato de evaluación de la tutoría. (F-PDT-5) 

 Autoevaluación del tutor.  F-(PDT-6)  

 


40 
 

Mediante el uso permanente de estos formatos se podrá recabar información 

relacionada a:  

 Cantidad y tipo de tutorías realizadas. (individual o grupal)  

 Número de alumnos tutorados. 

 Número de profesores que participaron en el PDT durante el semestre o año. 

 Número estudiantes canalizados a otros servicios o programas. (internos o 

externos) 

 Nivel de satisfacción de los estudiantes con la tutoría. 

 Nivel de satisfacción del tutor con su trabajo realizado. 

 

Asimismo, se requiere la generación de informes que reflejen los aspectos más 

importantes derivados de la implementación del PDT: avances, obstáculos, áreas de 

oportunidad, datos estadísticos, detección de alumnos en riesgo de deserción y/o 

abandono  y sobre todo índices del impacto en los indicadores del aprovechamiento y 

la eficiencia terminal, éstos últimos requieren el cruce analítico de variables planteadas 

por otros programas como los de seguimiento de trayectorias, asesorías y el propio 

control escolar.  

También es importante implementar reuniones periódicas con los integrantes del comité 

tutorial (al inicio y al final de cada semestre), para establecer un diálogo y 

retroalimentación sobre las dificultades en el proceso tutorial, la resolución de problemas 

académicos de los alumnos y las estrategias para mejorar el impacto de la tutoría.  

 

 


41 
 

Tabla 8. Acciones a realizar por ciclo escolar para el cumplimiento de las metas propuestas. 

METAS 
ACCIONES A REALIZAR 

CICLO ESCOLAR 
2015 - 2016 

CICLO ESCOLAR 
2016 - 2017 

Brindar servicios de tutoría académica a los 
estudiantes de licenciatura. 

Integrar al sistema de tutorías a alumnos de primer 
ingreso del ciclo 2015-2016. 

Integrar al sistema al 100% de los alumnos de la 
carrera.  

Capacitar a los profesores para realizar las 
actividades de tutoría. 

Capacitar a los profesores a través del Programa de 
Capacitación de Académicos del DIMA.  
Implementar ciclos semestrales de conferencias, 
cursos y talleres como apoyo a la capacitación 
virtual.  

Operar un programa de capacitación continua de 
tutores, atendiendo las modalidades o tipo de 
tutoría brindados por el DIMA (individual, grupal y de 
pares).  

Desarrollar sistemas de información de apoyo a la 
operación del Programa de Tutorías  

Contar con una base de datos que permita la 
identificación precisa de la problemática escolar 
estudiantil en la carrera.  
Operar en red una base de datos sobre los tutorados.  
Contar con programas informáticos de apoyo al 
manejo administrativo de las tutorías.  
Operar en red un sistema de información para 
tutores sobre servicios a donde pueden ser 
canalizados los tutorados.  
Contar con una página electrónica del Programa que 
incluya grupos de discusión en línea.  
Operar en red el seguimiento y evaluación del 
Programa.  

Mantener actualizadas las bases de datos.  
Operar sistemas informáticos que posibiliten la 
detección oportuna de estudiantes en riesgo.  
Brindar servicios de apoyo al programa a través de la 
red (orientación psicológica, sistemas expertos, etc.).  
Contar con bases de datos que permitan la detección 
oportuna de problemas, la toma de decisiones y la 
realización de investigaciones sobre las actividades 
de tutoría desarrolladas en el DIMA.  

Realizar estudios para identificar la problemática 
estudiantil. 

Integrar y comparar la información sobre índices de 
reprobación, deserción, rezago y eficiencia terminal 
de la carrera.  
Aplicar encuestas y realizar entrevistas a profesores 
y administrativos sobre la situación estudiantil 
prevaleciente en la carrera.  
Contar con un documento de análisis de los 
resultados de las indagaciones.  

Realizar anualmente los estudios necesarios para 
mantener actualizada la información sobre la 
problemática estudiantil vigente.  
Contar con un programa de investigación sobre la 
problemática estudiantil de la carrera a cargo del 
Responsable de Tutorías de la carrera.  

Identificar y proporcionar los recursos necesarios 
para la operación. 

Tener un inventario de los recursos humanos y 
materiales disponibles para la implementación.  
Dotar a las Unidades Académicas del equipo e 
infraestructura necesaria.  

Tener la cantidad de profesores de tiempo completo 
necesarios para realizar las actividades de tutoría.  
Contar con espacios físicos adecuados para la 
realización de las tutorías.  


42 
 

Establecer los procedimientos y mecanismos de 
operación del programa. 

Promover la implementación del Programa de 
Tutorías en la carrera.  
Acordar los planes de trabajo.  
Conformar el Comité Tutorial del Programa.  
Establecer la estructura organizacional para la 
operación del Programa.  
Elaborar el Reglamento de Tutorías del DIMA y los 
manuales de operación.  

Mejorar los procedimientos y mecanismos de 
operación.  
Mantener en constante actualización la 
reglamentación del Programa.  
Perfeccionar los manuales de operación en función 
de las experiencias de los tutores en la aplicación de 
las tutorías.  

Ofrecer los servicios de apoyo al Programa. Establecer vínculos de trabajo con las instancias de la 
UACh, para apoyar la función de canalización de los 
tutores.  
Contar con programas básicos de apoyo al proceso 
educativo (orientación, becas, servicio médico, 
servicio social, bolsa de trabajo, cursos remediales, 
talleres de desarrollo de habilidades, etc.).  

Establecer una red de apoyos al proceso educativo 
en coordinación con las instancias correspondientes 
de la UACh.  

 

 


UNIVERSIDAD AUTONÓMA CHAPINGO 
DEPARTAMENTO DE INGENIERÍA MECÁNICA AGRÍCOLA  

PROGRAMA DEPARTAMENTAL DE TUTORIA 
 

43 
 

 
REFERENCIAS BIBLIOGRAFICAS 
 

ANUIES (Asociación Nacional de Universidades e Instituciones de Educación Superior) (1998) 
Programas Institucionales de Tutoría. Una propuesta de la ANUIES para su organización y 
funcionamiento en las instituciones de educación superior. México 

ANUIES (2000). La Educación Superior en el Siglo XXI. Líneas estratégicas de desarrollo. Una 
propuesta de la ANUIES. Extraída el 8 de mayo de 2013 de: 
http://publicaciones.anuies.mx/revista/113/5/2/es/la-educacion-superior-en-el-siglo-xxi-lineas-
estrategicas-de 

ANUIES, (2000). Programas Institucionales de Tutorías. México D. F.  

ANUIES (2001). Programas Institucionales de Tutoría. Una propuesta de la ANUIES para su 
organización y funcionamiento en las instituciones de educación superior. Colección Biblioteca de 

Educación Superior. México: Autor. 

DIMA (Departamento de Ingeniería Mecánica Agrícola) (2015). Plan de Desarrollo Estratégico del 
DIMA, 2015-2025. Chapingo, México. 

DIMA (2010). Programa Educativo de la Carrera de Ingeniería Mecánica Agrícola, versión 2010. 
Chapingo, México. 

Lächler, V. (1997). Educación e Inquietud salarial en México. Banco Mundial, Washington, D.C.  

Martín, X.; Puig, J.; Padrós, M.; Rubio, L.; Trillas, J. (2008) Tutoría, Técnicas, recursos y actividades. 
Madrid: Alianza Editorial. 

Ocampo, F.; Camarena. P.; De Luna, R. (2011) Los desafíos de las instituciones de educación 
superior de México en la sociedad del conocimiento Revista Innovación Educativa 11(57) 

Sotelo, H. (2013). ANUIES: Cobertura del 50 % en Educación Superior para el 2020. Foro de 
educación superior. Revista electrónica del Programa de Estudios Universitarios Comparados. Enero 
de 2013. 
http://www.peu.buap.mx/Revista_18/articulos/Coberturadel50enEducacionSuperiorparael2020.pdf  

San Fabián, J. (2008) La dimensión tutorial de la enseñanza universitaria. Su papel en los estudios 
de postgrado. I Congreso Internacional “Análisis y propuestas sobre tutoría” México 2008.  

Sabaté, S.; Rubio, V.; Branda, L. (2008) FORMACIÓN DE DOCENTES: EL ROL DEL 
TUTOR/FACILITADOR. . Red Estatal de Docencia Universitaria (REDU). Seminario Internacional 2-
07: El desarrollo de la autonomía en el aprendizaje. Consultado el 8 de agosto de 2015 en 
http://congresos.um.es/redu/sevilla2008/paper/viewFile/251/211 

Tuirán, R. (2012). Haberes y deberes de la educación en México. México: Universidad Autónoma de 
Sinaloa. Extraída el 5 de mayo de 2013 de: http://www.ses.sep.gob.mx/wb/ses/haberes_y_de-
beres_de_la_educacion_en_mexico 

UACh (Universidad Autónoma Chapingo) (2009). Plan de Desarrollo Institucional 2009-2025. 
Chapingo, México.  

UACh (2009). Propuesta de Modelo Educativo de la Universidad Autónoma Chapingo. Chapingo, 
México. 

UACh (2010) Reglamento del Programa Institucional de Tutorías. Universidad Autónoma 
Chapingo. Chapingo, México. 


 

 
 

 

 

 

 

 

 

 

 

ANEXOS 
 

 

 

 

 

 

 

 

 

 

 

 


UNIVERSIDAD AUTONÓMA CHAPINGO 
DEPARTAMENTO DE INGENIERÍA MECÁNICA AGRÍCOLA  

PROGRAMA DEPARTAMENTAL DE TUTORÍA 
 

 
 

 

FORMATO DE ASIGNACIÓN DE TUTORADOS  

(Tutoría individual) 

        (F-PDT-1) 

Fecha _____ / __________________ / _______ 

 

Estimado(a) Tutor(a):  

Por este medio se hace de su conocimiento el listado de los alumnos que participan en el 

Programa Departamental de Tutoría, mismos que han sido asignados para su Tutoría. 

 

No. NOMBRE MATRÍCULA SEMESTRE 

1    

2    

3    

4    

5    

6    

7    

8    

9    

10    

 

 

ATENTAMENTE 
 
 
 

 ENTERADO 
 

   

Coordinador(a)  Tutor 

 

 

 

  


UNIVERSIDAD AUTONÓMA CHAPINGO 
DEPARTAMENTO DE INGENIERÍA MECÁNICA AGRÍCOLA  

PROGRAMA DEPARTAMENTAL DE TUTORÍA 
 

 
 

FORMATO DE CAMBIO DE TUTOR  

(Tutoría individual) 

(F-PDT-2) 

Fecha _____ / __________________ / _______ 

 

Nombre del Tutorado que solicita el cambio: ____________________________________ 

Tutor asignado actualmente: ________________________________________________ 

Motivos de la solicitud de cambio 

(     ) Incompatibilidad de horarios 
(     ) Falta de atención 
(     ) Falta de afinidad académica 
(     ) Otro  Cuál: 
______________________________________________________________ 
 

Observaciones:  

________________________________________________________________________ 

________________________________________________________________________ 

________________________________________________________________________ 

 

    ____________________________ 

Nombre y firma del tutorado 
 
 
 
 
Nuevo Tutor asignado: ___________________________________________________________ 
 
 

___________________________________ 
Acepto ser Tutor (Firma) 

 
 

   

Firma y nombre del Coordinador 
del PDT 

 Tutorado 

 
 
Fecha: _______________________________ 
 

 


UNIVERSIDAD AUTONÓMA CHAPINGO 
DEPARTAMENTO DE INGENIERÍA MECÁNICA AGRÍCOLA  

PROGRAMA DEPARTAMENTAL DE TUTORÍA 
 

 
 

 

FORMATO DE SEGUIMIENTO Y AVANCES TUTORÍA GRUPAL 

(F-PDT-3) 

 

Ciclo escolar_______________  Semestre____________ 

 

Seguimiento de avances:  

 

Fecha No. de 
tutorados 

Actividades/Temáticas desarrolladas Acuerdos/Acciones a Seguir % de avances 
grupal 

Sugerencias/ Observaciones 

   
 
 

   

   
 
 

   

   
 
 

   

   
 
 

   

   
 
 

   

 

 

 

 

 

  


UNIVERSIDAD AUTONÓMA CHAPINGO 
DEPARTAMENTO DE INGENIERÍA MECÁNICA AGRÍCOLA  

PROGRAMA DEPARTAMENTAL DE TUTORÍA 
 

 
 

FORMATO DE CONTROL DE ASISTENCIA Y AVANCES TUTORÍA INDIVIDUAL 

(F-PDT-4) 

 

Nombre del Tutorado ______________________________________________________  Semestre: __________________________________ 

 

Motivo de la Tutoría:  

Acompañamiento Académico  (     )     Orientación vocacional/profesional (     )   

Orientación personal  (    )      Información general   (     )   

Consejería o trámites administrativos  (     )    Otro (   ) Explique cuál: _______________________________________________ 

 

Fecha Duración  Lugar  (Actividades/Temáticas desarrolladas) 
Descripción breve del trabajo a seguir  

Acuerdos/Acciones a Seguir Fecha, hora y 
lugar de la 

próxima sesión 

Firma del tutorado  

 
 
 

      

 
 
 

      

 
 
 

      

 
 
 

      

 

Observaciones finales 

____________________________________________________________________________________________________________________

____________________________________________________________________________________________________________________

____________________________________________________________________________________________________________________ 

 

Nombre y Firma del Tutor: ____________________________________________________________ 


UNIVERSIDAD AUTONÓMA CHAPINGO 
DEPARTAMENTO DE INGENIERÍA MECÁNICA AGRÍCOLA  

PROGRAMA DEPARTAMENTAL DE TUTORÍA 
 

 
 

FORMATO DE EVALUACION DE LA TUTORÍA 

(F-PDT-5) 

Con la finalidad de mejorar el servicio de tutorías que se otorga en el DIMA, te solicitamos tu apoyo 

para contestar de forma objetiva las siguientes preguntas. Gracias por tu participación.  

 

Parte 1. Evaluación del Programa Departamental de 
Tutoría 

Nunca 
Rara vez 

 
Neutro 

Casi 
siempre 

 

Siempre 
 

1.- ¿Recibiste un trato amable y respetuoso de 
tu tutor durante las sesiones de trabajo?  

     

2.- El tutor logró crear un clima de confianza 
para exponer tus problemas. 

     

3.- Tu tutor(a) elaboró contigo un programa de 
trabajo. 

     

4.- El tutor dió seguimiento o mostró interés a 
los problemas que afectan tu rendimiento. 

     

5.- Has podido contactar con tu Tutor(a) cuando 
los requerías. 

     

6.- Tu tutor(a) te orientó sobre la normatividad 
Institucional cuando lo has requerido. 

     

7.- El tutor demostró interés en estimular tu 
autoaprendizaje. 

     

8.- El tutor es competente para la atención 
tutorial individualizada o grupal, según sea el 
caso. 

     

9.-Consideras que el programa de tutoría es 
satisfactorio. 

     

Parte 2. Evaluación de tu desempeño en el 
Programa de Tutorías 

Nunca 
Rara vez 

 
Neutro 

Casi 
siempre 

 

Siempre 
 

10.- Asistes puntual y regularmente a las 
tutorías. 

     

11.- Participas activamente en las dinámicas 
de trabajo tutorial. 

     

12.- Muestras interés y disposición durante las 
sesiones. 

     

13.- Das seguimiento a las recomendaciones 
del tutor. 

     

14.- Consideras que tu participación en las 
tutorías te ha apoyado a mejorar: 

     

 

 

¿Qué tipo de tutorías prefieres?   Individuales  (     )  Grupales  (     )   

¿Por qué?____________________________________________________________________________ 

¿Tienes alguna observación o sugerencia para el Programa de Tutorías? ______________________________ 

________________________________________________________________________________________

________________________________________________________________________________________

________________________________________________________________________________________ 

  


UNIVERSIDAD AUTONÓMA CHAPINGO 
DEPARTAMENTO DE INGENIERÍA MECÁNICA AGRÍCOLA  

PROGRAMA DEPARTAMENTAL DE TUTORÍA 
 

 
 

AUTOEVALUACION DEL TUTOR      F-(PDT-6)  

Por medio de la presente encuesta le invitamos a reflexionar sobre su trabajo desarrollado como 

tutor, y evaluar su desempeño para detectar sus fortalezas y/o áreas de oportunidad. Seleccione 

sólo una opción:  

TUTORÍA INDIVIDUAL  
 

Nunca Rara 
vez 

Frecuen- 
temente 

Casi 
siempre 

Siempre 

1.- Respeté los horarios y asistí puntualmente a las sesiones de 
tutoría. 

     

2.- Mis tutorados me pudieron localizar fácilmente (en caso de 
tutoría emergente). 

     

3.- Me mostré abierto a la comunicación con el estudiante.      

4.- Logré establecer una relación cordial y empática con mis 
tutorados. 

     

5.- Canalicé adecuadamente a los tutorados que presentaban 
alguna problemática que yo no pude resolver. 

     

6.- Elaboré una carpeta de cada tutorado con los documentos 
necesarios. 

     

7.-Establecí los objetivos de la tutoría en conjunción con el 
estudiante.  

     

8.- Brindé la orientación oportuna para encontrar opciones 
para atender sus dificultades académicas.  

     

TUTORÍA GRUPAL 

Generé confianza y empatía con todo el grupo.       

Demostré habilidad para facilitar la comunicación grupal en la 
sesión de tutoría. 

     

Motivé la asistencia a las sesiones de tutoría grupal.      

Hice interesantes las actividades de tutoría (facilitación) y 
generé la participación de los tutorados. 

     

TRABAJO TUTORIAL EN GENERAL 

Lleve a cabo la planeación y la preparación de mi tarea tutorial.       

Tuve las herramientas necesarias para atender de forma grupal 
y/o individual.  

     

Mantuve un seguimiento sistemático de las actividades y 
acuerdos establecidos con los estudiantes. 

     

Orienté a mis tutorados en el desarrollo de habilidades y 
técnicas de estudio. 

     

Estuve bien informado de la normatividad universitaria para 
sugerir soluciones pertinentes a la problemáticas académicas 
de los estudiantes. 

     

Me mantuve actualizado en temas disciplinares y en las 
opciones de apoyo al estudiante, de tipo académico (cursos, 
conferencias, etc.) y de otro tipo (apoyo psicológico, atención 
médica, etc.) que ofrece el DIMA y la UACh. 

     

Considero que mi trabajo tutorial tiene un impacto positivo en 
el desempeños de mis tutorados. 

     

 

Mencione algunas problemáticas que se presentaron: 

_______________________________________________________________________________

_______________________________________________________________________________ 

 

Comentarios generales, observaciones y sugerencias: 

_______________________________________________________________________________

_____________________________________________________________________________ 


