

COLEGIO DE BACHILLERES DEL ESTADO DE VERACRUZ

Dirección Académica

Subdirección Académica

DESARROLLO INTEGRAL DEL ESTUDIANTE
(DIES)

ANEXO ORIENTACIÓN EDUCATIVA

LINEAMIENTOS

AGOSTO 2017

SEV
SECRETARÍA DE EDUCACIÓN

COBAEV
COLEGIO DE BACHILLERES
DEL ESTADO DE VERACRUZ

ÍNDICE

SERVICIO DE ORIENTACIÓN EDUCATIVA	2
Organigrama del DIES	3
LAS PRINCIPALES FUNCIONES DE LA ORIENTACIÓN EDUCATIVA	4
SERVICIO DE ATENCIÓN AL ESTUDIANTADO	4
Servicio de información	5
Servicio de atención personalizada desde el enfoque clínico	5
Finalidades de la intervención personalizada	6
PROTOCOLO PARA BRINDAR EL SERVICIO DE ATENCIÓN PERSONALIZADA	9
Pautas para brindar el servicio de atención personalizada	11
Las actitudes necesarias para desarrollar la labor de atención personalizada	11
VALORACIÓN DEL SERVICIO DE ORIENTACIÓN EDUCATIVA	12
Instrumentos a considerar para valorar el proceso diagnóstico y formativo del servicio de orientación educativa	13
De la valoración de las competencias genéricas	14
GENERALIDADES DEL SERVICIO DE ORIENTACIÓN EDUCATIVA.....	15
RECURSO DIDÁCTICO PARA EL SERVICIO DE ORIENTACIÓN EDUCATIVA.....	16
FORMATOS PARA EL REGISTRO Y EVIDENCIA DEL SERVICIO DE ORIENTACIÓN EDUCATIVA	17
ESTRATEGIAS DE APOYO AL DOCENTE	18
Consideraciones profesionales que servirán de apoyo en la acogida y atención personalizada	18
Pautas profesionales de atención psicológica, para algunos casos	19
Modelo clínico o modelo de Counseling	20
INFORMACIÓN DE APOYO PARA EL CUERPO DOCENTE	23

SERVICIO DE ORIENTACIÓN EDUCATIVA

Debido a que el bachillerato constituye una etapa en la que los jóvenes presentan inquietudes y problemáticas propias de su etapa de desarrollo, así como por la interacción con sus diferentes contextos, surge la necesidad de crear las condiciones necesarias para dar al estudiantado un espacio con el fin de atender sus necesidades psicológicas, además de la atención frente a grupo.

La orientación educativa se consolida como un servicio en los planteles, que ayuda a los jóvenes a mejorar su rendimiento escolar y progreso académico, mediante la aplicación de procedimientos que promuevan el desarrollo de competencias, habilidades y aptitudes que permitan el desarrollo integral de los educandos.

Para ello, se dará a los encargados de la orientación una hora frente a grupo para atender las áreas de trabajo: institucional, escolar, vocacional y psicosocial, con énfasis en el desarrollo de habilidades socioemocionales que incidan en el proceso de enseñanza aprendizaje, y una hora para la atención personalizada al alumnado que lo requiera.

El Colegio de Bachilleres del Estado de Veracruz cuenta con programas internos para trabajar las cuatro áreas, de primero a sexto semestre, por lo que los responsables de la orientación educativa deberán hacer un análisis previo a la selección de las actividades de aprendizaje que desarrollarán con el estudiantado, correspondiente a una hora frente a grupo, considerando las condiciones y las diferencias contextuales en las que se desenvuelven los jóvenes de cada plantel, así como detectar las necesidades del alumnado para canalizarlos si es necesario a un nivel individual; por lo que los planteles deberán asignar un espacio físico para la atención personalizada o en su caso aprovechar los espacios disponibles para realizar esta actividad.

La orientación educativa integra el servicio del DIES (véase el organigrama del DIES, en la pág. 3), por lo que los encargados de la orientación deberán coordinarse con los tutores escolares, con la finalidad de no repetir acciones y actividades del plan de trabajo o en su caso para apoyarse en dar la atención personalizada del estudiantado, mediante acuerdos y estrategias de detección de oportunidades como de apoyo en abordar las áreas o temáticas a través de la acción tutorial DIES.

Con base en los lineamientos de la Dirección General de Bachillerato (DGB), a continuación, se define el enfoque metodológico, las áreas y niveles de atención, a través de los cuales se sustentan las acciones que brindará el servicio de Orientación Educativa del COBAEV.

ORGANIGRAMA DEL DIES

Gráfico 1. Organigrama que presenta la estructura organizacional del Desarrollo Integral del Estudiante.

LAS PRINCIPALES FUNCIONES DE LA ORIENTACIÓN EDUCATIVA

Los encargados de brindar el servicio de orientación educativa en el plantel, de manera general tienen las siguientes funciones:

- Permitir al alumnado poner en práctica sus habilidades psicológicas y sociales, para una mejor integración con la institución a la que ingresa, con el propósito de lograr una mejor adaptación a un nuevo entorno escolar y social, favoreciendo con ello su sentido de pertenencia.
- Propiciar en el alumnado el desarrollo de actitudes, comportamientos, hábitos y habilidades favorables para la vida, para lo cual se requiere del autoconocimiento; este desarrollo se fomenta a través del establecimiento de una relación armónica entre el entorno social, sus relaciones interpersonales y la estructura de su personalidad, promoviendo acciones preventivas que atienden los diferentes aspectos que se llegan a presentar en la alteración de su bienestar tanto personal, escolar como social.
- Proporcionar al alumnado conocimientos relacionados con los procesos que se desarrollan en el acto de aprender, tales como las estrategias que le permiten una mejora en su aprendizaje, así como la adquisición de hábitos y técnicas de estudio, que contribuyen a elevar su aprovechamiento escolar.
- Asesorar y ayudar al estudiantado, en cuanto a la toma de decisiones respecto a la elección de las diferentes opciones educativas y laborales que ofrece el entorno, haciendo hincapié en la vinculación existente entre dicha elección y la realidad sociocultural del país, permitiéndoles la planeación y organización de su proyecto de vida. Esta postura considera al alumnado tanto en su proceso individual como en la socialización en la vida adulta.

SERVICIO DE ATENCIÓN PERSONALIZADA AL ESTUDIANTADO

Los encargados de la orientación educativa son responsables de:

- Brindar atención individual o grupal a los educandos con el fin de facilitar su integración al entorno escolar, principalmente a los jóvenes que están en riesgo de abandono o fracaso escolar.
- Ofrecer apoyo psicopedagógico, para atender problemáticas particulares.

- Apoyar al alumnado en su desarrollo psicológico, principalmente en el desarrollo de habilidades socioemocionales, que favorezcan su autoestima, autoconcepto, motivación, comunicación y convivencia con los demás, de tal manera que les coadyuve a aprender a ser y a conducirse con una capacidad de libertad, razonamiento y responsabilidad personal.
- Promover acciones de tipo psicosocial, para favorecer el desarrollo social; es decir, que los estudiantes aprendan a convivir con sus compañeros, los comprendan y acepten sus diferencias, para lograr su bienestar personal, escolar y social.
- Proporcionar información profesiográfica necesaria y auxiliar en la toma de decisiones, en cuanto a habilidades y aptitudes de cada estudiante, de forma que favorezcan la construcción de su proyecto de vida.
- Apoyar en el conocimiento de sus limitaciones y preferencias académico - profesionales.

En el tiempo destinado a la atención personalizada de los estudiantes, se brindarán los siguientes servicios:

Servicio de información

El servicio de información a los estudiantes, incluye ofrecer información necesaria y útil que les ayude a tomar decisiones respecto a sus estudios, como:

- Opciones profesionales
- Apoyo de becas
- Cursos de capacitación

Servicio de atención personalizada desde el enfoque clínico

El personal encargado de la orientación educativa, desde el enfoque clínico deberá dar atención personalizada al alumnado que presente conductas no aceptables o que estén en alguna situación de riesgo.

Si el personal de orientación educativa cuenta con el perfil y las habilidades necesarias, deberá ofrecer un tratamiento psicológico basándose en los conocimientos que posee, con el objetivo fundamental de satisfacer las necesidades de carácter personal, educativo y profesional de quien recibe la orientación. Si el personal no cuenta con el perfil necesario, será el orientador quien canalice a un área especial o quien busque y recomiende esta acción.

Desde este enfoque, el personal de la orientación educativa es quien dirige el proceso de intervención, dando un tratamiento de tipo remedial, es decir, se ocupa de reeducar y rehabilitar al alumnado y por otro lado es preventivo.

Básicamente deberán ocuparse de la salud mental del estudiantado y de un cambio en sus actitudes que se reflejen en la familia y en su relación con la escuela, la comunidad y la sociedad.

Finalidades de la intervención personalizada

- De prevención: la intervención se da con objeto de evitar problemas futuros.
- De desarrollo: la intervención se da para optimizar el crecimiento personal en todos los aspectos.
- De asesoría o asesoramiento terapéutico: la intervención se da en las dificultades de la relación interpersonal y social, desde una perspectiva remedial o correctiva.

De prevención

Este principio está basado en la necesidad de preparar al alumnado para la superación de las diferentes crisis de desarrollo. Su objetivo es promocionar conductas saludables y competencias personales, como las relacionadas con la inteligencia interpersonal y la intrapersonal, con el fin de evitar la aparición de problemas.

El servicio de Orientación deberá ser de carácter proactivo, es decir, que se anticipa a todo aquel problema u obstáculo en el desarrollo del estudiantado. Busca desarrollar la competencia funcional y social de la persona, su capacidad para afrontar situaciones y su fortalecimiento interior.

La acción orientadora deberá promover habilidades socioemocionales y desarrollar las competencias que coadyuven a conseguir en el alumnado la mayor adaptación a las nuevas demandas.

Por lo anterior, es necesario el conocimiento anticipado de las características y circunstancias personales de cada estudiante, ya que favorece la detección temprana de los factores de riesgo y las dificultades asociadas a los mismos; esto implica la importancia de un diagnóstico y una intervención temprana, que apoyen al personal de la orientación a adoptar estrategias tanto individuales como grupales para lograr mayor eficacia y debe ir más allá del ámbito escolar debido a su carácter preventivo que supone la relación entre la familia, la escuela y las posibles intervenciones que se deriven de esta relación.

De desarrollo

El principio del desarrollo, supone a la intervención, un proceso mediante el que se acompaña al individuo durante su desarrollo, con la finalidad de lograr el máximo crecimiento de sus potencialidades. Desde el punto de vista madurativo se entiende el desarrollo como un proceso de crecimiento personal que lleva al sujeto a convertirse en un ser cada vez más complejo. Esta complejidad se va formando a través de sucesivos cambios cualitativos, que favorecen una interpretación del mundo cada vez más comprensiva y la integración de experiencias cada vez más amplias y complejas.

La idea de crecimiento (proceso), se aproxima como un cambio favorable sobre el desarrollo de la personalidad. Por un lado, pretende dotar de competencias necesarias a la persona para que pueda afrontar las demandas de las etapas evolutivas (enfoque madurativo), y por otro, ha de proporcionar situaciones de aprendizaje vital que faciliten la reconstrucción y progreso de los esquemas conceptuales del mismo (enfoque constructivista).

Supuestos básicos del principio de desarrollo: 1. Existen etapas clave en la vida no vinculadas solo a la edad biológica sino a una interacción de determinantes (personales, contextuales). Los periodos y los cambios no son fijos y están sujetos a grandes diferencias individuales y culturales.

2. El desarrollo es un proceso acumulativo y secuencial en el que las transiciones de una etapa influyen en la siguiente. Se considera que el proceso de madurez requiere una activación por parte del individuo.

3. Los cambios y procesos están sistemáticamente relacionados actuando como una red de efectos causales.

Con base en este principio, la orientación dará su intervención con fundamento en el movimiento a favor de la carrera, con el objetivo final de conseguir involucrar al alumnado en un proyecto personal de futuro, en el marco de una intervención orientadora contextualizada.

De Asesoría o asesoramiento terapéutico

Asesoría individual: Es el modelo de intervención donde los responsables de la orientación educativa interactúan directamente con el alumno o alumna que lo solicite, para dar un proceso de acompañamiento individual con la finalidad de lograr el máximo desarrollo de sus potencialidades, además de prestar atención a las problemáticas que les aquejan, para así descubrir las causas y las posibles soluciones a los problemas planteados.

Los encargados de la orientación, desde la asesoría o asesoramiento terapéutico individual brindarán servicio de fortalecimiento personal cuando el alumno o alumna lo requiera o solicite.

Fortalecimiento personal

Durante la asesoría o asesoramiento terapéutico, se trabajará en reconocer los elementos del contexto que impiden el fortalecimiento personal y que dificultan la superación de los problemas en el estudiante.

Se buscará lograr que desarrollen habilidades y capacidades para tomar decisiones en su vida sin interferir en los derechos de otras personas.

Se colaborará con ellos para desarrollar conocimiento crítico que le permita definir un problema y establecer un plan de actuación para su solución.

A continuación, se proponen las condiciones para favorecer el fortalecimiento personal:

- **Colaboración** para aislar los problemas y establecer un plan de actuación.
- **Contexto** reconocimiento de los elementos del contexto que impiden el fortalecimiento personal (pobreza, marginación, sexismo, racismo, etc.) que dificultan la superación de los problemas.
- **Conocimiento crítico** que permite definir un problema, organizar y clasificar de manera eficaz la información relevante para su solución.
- **Competencia** necesaria para la resolución de los problemas.
- **Comunidad** refiriéndose a la unión de quienes comparten unos mismos objetivos y participan de una identidad común apoyándose en el fortalecimiento personal de todos y cada uno de los miembros de la comunidad.

A partir de este enfoque, se producirá una orientación para el fortalecimiento personal cuando exista un compromiso del encargado de la orientación para cambiar las estructuras y sistemas que están impidiendo el desarrollo de los menos favorecidos.

Para trabajar el fortalecimiento personal del estudiantado, se les recomienda hacer uso de las fichas de actividades para alumnos del programa Construye-T, disponibles en: <http://www.construye-t.org.mx/inicio/fichas>.

Asesoría Grupal: Es el modelo de intervención donde participan alumnos y alumnas, con el propósito de explorar sus ideas, actitudes, sentimientos y conductas relacionadas con su desarrollo personal y su progreso académico.

Los miembros del grupo se escuchan a sí mismos, escuchan a los demás y se ofrecen apoyo mutuo.

Para el servicio de atención personalizada también se deberá considerar la intervención psicosocial que a continuación se describe:

Intervención psicosocial

Por la etapa en la que se encuentran las y los jóvenes en este nivel, se considera al contexto como un elemento de referencia imprescindible de la acción orientadora, la intervención implica considerar las condiciones ambientales y contextuales en las que se desenvuelven los estudiantes, ya que éstas influyen en la toma de decisiones y en su desarrollo personal.

Los encargados de la orientación deberán actuar sobre los factores ambientales que están impidiendo el logro de sus objetivos personales. La toma de conciencia es esencial para lograr en el orientado una actitud activa que posibilite el cambio de tales factores.

Cuando aparezcan discrepancias entre los objetivos personales y los de la sociedad, el conflicto debe resolverse desde una perspectiva dialéctica de la relación individuo-sociedad.

Analizar el desarrollo y la conducta, en el marco de los sistemas que actúan sobre la persona a través de procesos de socialización en valores, normas, expectativas y metas.

Diseñar una intervención que tenga como objetivo eliminar los efectos negativos de los ambientes sobre las personas.

PROTOCOLO PARA BRINDAR EL SERVICIO DE ATENCIÓN PERSONALIZADA

1. Fase de detección

A partir de la recogida de información, a través de la ficha de diagnóstico inicial, el cuestionario de seguimiento, las academias locales, de los tutores, de entrevista con padres de familia, etc., se detectará y se brindará la atención personalizada a las y los jóvenes que lo necesiten o bien que lo soliciten.

2. Fase de diagnóstico

En esta etapa, se define el problema o motivo de consulta.

El personal encargado de la orientación recogerá toda la información existente del estudiante que pueda servir de partida para su atención; es decir, se realizará un proceso exploratorio del estudiante, en su interacción recíproca con el ambiente físico y social, con

el fin de describir y explicar su comportamiento, con lo que hará un diagnóstico, es decir, describirá el caso y si es posible dará una explicación psicológica del mismo, que permita finalmente dar la atención y/o seguimiento correspondiente.

El proceso de elaboración del diagnóstico consta de los siguientes pasos:

1. Identificación de las necesidades, problemas, centros de interés y oportunidades de mejora que presenta una situación.
2. Identificación de los factores causales o determinantes, factores condicionantes y factores de riesgo.
3. Pronóstico de la situación en el futuro mediato e inmediato.
4. Identificación de los recursos y medios de acción existentes y potenciales.
5. Determinación de prioridades, en relación con las necesidades y problemas detectados.
6. Establecimiento de las estrategias de acción, necesarias para enfrentar con éxito los problemas que se presentan.

El diagnóstico debe ser:

- **Completo:** incluyendo toda la información relevante y significativa.
- **Claro:** excluyendo detalles innecesarios y empleando un lenguaje sencillo, claro y comprensible.
- **Preciso:** estableciendo y distinguiendo cada una de las dimensiones y factores del problema, brindando información útil para orientar la acción.
- **Oportuno:** realizándolo en un momento en que pueda ser utilizado para tomar decisiones.

3. Fase de atención o intervención

En esta fase, se diseñará y ejecutará la estrategia general de trabajo que incluya el desarrollo de mecanismos de autorregulación y planificación relacionados con el cómo, cuándo, dónde y qué resultados esperamos obtener.

Para establecer la estrategia apropiada en función del problema, es necesario conocer: sus causas, las razones del comportamiento que pudieran reforzarlo, agravarlo o ser la causa del mismo, los factores contextuales que inciden o condicionan el problema.

4. Fase de cierre o de canalización

Es la fase en la que el orientador y el orientado deben evaluar los efectos globales del proceso de consulta, y reducir paulatinamente la relación hasta finalizarla, aunque manteniendo una relación cordial que propicie nuevas consultas futuras.

Cuando por la dificultad o gravedad del caso sobrepase las posibilidades de atención en la institución, el orientador deberá canalizarlo con alguna institución o brindarle la información necesaria para acudir con un especialista. En estos casos deberá seguir en contacto con el alumno para su apoyo y registro de seguimiento.

Consulte la página del Desarrollo Integral del Estudiante, donde podrá encontrar instituciones de apoyo para la canalización de los estudiantes, disponible en: <http://www.cobaev.edu.mx/Dies1/>.

Pautas para brindar el servicio de atención personalizada

- Dar la atención personalizada en un espacio lo menos ruidoso posible y aislado del paso de las demás personas, garantizando la confidencialidad.
- La atención debe ser de frente a frente o en diagonal.
- Procurar que el lugar sea claro, con temperatura agradable y ventilado.
- Mesa no muy vacía, pero no saturada de expedientes.
- Utilizar el tiempo necesario para la entrevista.
- Escuchar primero y luego recoger datos o entre pausas.
- Registrar con precisión la descripción del caso.

Las actitudes necesarias para desarrollar la labor de atención personalizada

Las habilidades específicas con las que los docentes deben contar para brindar la atención personalizada, son las siguientes:

- ✓ Empatía
- ✓ Individualización
- ✓ Respeto
- ✓ Aceptación
- ✓ Asertividad
- ✓ Tolerancia
- ✓ Escucha activa
- ✓ Manejo de emociones
- ✓ Actitud exenta de juicio
- ✓ Secreto profesional, entre otras.

Para el desarrollo de estas habilidades se les recomienda hacer uso de las fichas de entrenamiento con actividades para docentes, sugeridas por el programa Construye-T, disponibles en: <http://www.construye-t.org.mx/inicio/fichas>.

VALORACIÓN DEL SERVICIO DE ORIENTACIÓN EDUCATIVA

El servicio de orientación educativa requiere de una valoración alternativa, donde se recuperen no solo conocimientos, sino también habilidades y actitudes en el desempeño de una actividad específica y que a su vez provee de información útil tanto al personal docente como a las y los alumnos acerca de su desempeño académico y personal durante su trayectoria escolar.

Principalmente la valoración deberá comprobar que la orientación está dando satisfacción a las necesidades de las y los alumnos, además de servir para la mejora continua del servicio.

Debido a que la orientación educativa se consolida como un servicio, deberá dejarse de lado la evaluación sumativa y se dará prioridad a la formación integral del educando a través de la prevención, detección, atención y/o canalización del estudiantado.

De la valoración

La valoración se debe llevar a cabo con la finalidad de precisar las acciones que se tomarán en beneficio del estudiantado, deberá justificar la eliminación de las actividades del programa de orientación educativa que no están siendo de utilidad, así como contar con una o varias evidencias de detección de necesidades y del desarrollo de las competencias, para poder hacer frente a los requerimientos que permitan el cumplimiento de los objetivos del programa y la atención personalizada.

La valoración permitirá conocer los resultados obtenidos de las acciones realizadas, para tomar decisiones para conservar o actualizar las actividades elegidas del programa de orientación; es decir, deberá responder a los efectos que produce el trabajo realizado por el orientador.

Para el servicio de orientación, se utilizará la evaluación auténtica, que es una valoración alternativa, que se realiza a través de actividades auténticas o significativas, las cuales tienen cierto grado de complejidad, de pertinencia y trascendencia personal y social, ya que exige al alumnado el empleo de sus conocimientos previos y el aprendizaje reciente en conjunto con estrategias y habilidades.

El servicio de orientación educativa hará una valoración diagnóstica y formativa:

- ✓ *Diagnóstica:* Se lleva a cabo al inicio del curso o programa, con el propósito de obtener información para planear las actividades y estrategias a desarrollar, haciendo una valoración respecto a las capacidades de partida del alumnado. Es necesario que se haga una valoración diagnóstica o detección de necesidades acorde al área que se trabajará del programa interno del servicio de orientación educativo del COBAEV.
- ✓ *Formativa:* se debe llevar a cabo durante el proceso de apoyo e intervención para el desarrollo de la orientación, con el propósito de obtener información que identifique las problemáticas antes de que se intensifiquen, o identificar si los objetivos se cumplen satisfactoriamente. Este tipo de valoración también se enfoca en la persona, haciendo la valoración de sus características personales y de sus competencias; en ese sentido deberá hacerse esta valoración durante todo el semestre, pudiendo evaluar habilidades socioemocionales, de comunicación, hábitos de estudio, control del tiempo, los métodos y técnicas de empleadas, etc. Y se enfoca también al quehacer del responsable de la orientación educativa. Por tal motivo, su aplicación en el servicio que brinda la orientación educativa, será indispensable durante todo el proceso.

Instrumentos a considerar para valorar el proceso diagnóstico y formativo del servicio de orientación educativa

Valoración de desempeño: es un instrumento que permite indagar con una serie de cuestionamientos de base estructurada o abierta, sobre aspectos importantes y relevantes para recabar información de utilidad.

Escala de estimación: este instrumento pretende identificar la frecuencia o intensidad en la que se presenta una conducta, o los niveles de aceptación de un hecho o fenómeno, la escala puede ser numérica, descriptiva o categórica.

Guía de observación: Es un instrumento que evalúa los desempeños alcanzados por los estudiantes y permite al docente identificar las actividades que desarrollaron las y los alumnos de forma más integral, clasificándolas en rangos más amplios que en una lista de cotejo.

Portafolio de evidencias: Es una recopilación o colección de documentos – evidencias de trabajo realizado por el estudiantado, donde presenta y demuestra su esfuerzo, progreso, habilidades y logros alcanzados en su proceso de aprendizaje.

Registro descriptivo: Permite describir los comportamientos importantes de los estudiantes en situaciones cotidianas, en él se deja constancia de las observaciones realizadas sobre sus actuaciones más significativas durante su permanencia dentro de la

clase o la institución educativa (evidencias sobre su adaptación social, las conductas típicas relacionadas con su interacción al medio ambiente y con el contexto social en que se desenvuelve).

Diario de clase: también se le denomina bitácora y es un instrumento que sirve para plasmar la experiencia personal de cada uno de los estudiantes durante el desarrollo de las diversas actividades académicas dentro de las clases o la atención grupal.

Lista de cotejo: consiste en un listado de aspectos a evaluar, ya sean contenidos, capacidades, habilidades o conductas, que habrán de calificar si se lograron o no.

Registro anecdótico: Permite describir los comportamientos importantes de los estudiantes en situaciones cotidianas, en él se deja constancia de las observaciones realizadas sobre sus actuaciones más significativas durante su permanencia dentro de la institución educativa.

Se emplea para obtener información sobre el comportamiento extraordinario del estudiante, recabando evidencias sobre su adaptación social, las conductas típicas relacionadas con su interacción al medio ambiente y con el contexto social en que se desenvuelve.

Rúbricas: Es un instrumento que permite valorar los aprendizajes y sus productos. Se trata de tablas que desglosan los niveles de desempeño de los estudiantes en un aspecto determinado, con criterios claramente especificados. Indican el logro alcanzado y permiten que los estudiantes identifiquen con claridad la relevancia de los procesos y los productos realizados.

Los orientadores educativos quedan en libertad de elaborar los instrumentos de apoyo necesarios para cumplir los objetivos de la valoración del servicio y de las competencias, de acuerdo a sus características, necesidades y estilo de trabajo.

De la valoración de las competencias genéricas

Con la finalidad de alinear la orientación educativa con los trabajos desarrollados por el Desarrollo Integral del Estudiante (DIES), respecto a la evaluación de las Competencias Genéricas, los responsables de la orientación educativa valorarán las competencias genéricas con base en lo establecido en el Documento General del DIES.

En esta línea, el servicio de orientación educativa recuperará evidencias que justifiquen el registro, evaluación y seguimiento de las competencias genéricas por alumno, con base en los instrumentos propuestos para valorar el desempeño de las competencias en las actividades propuestas a desarrollar con los estudiantes durante el semestre, o en su caso

elaborar los instrumentos necesarios para la valoración de las competencias genéricas, de acuerdo al criterio siguiente:

Sin Desarrollar	En Proceso	Desarrollada
------------------------	-------------------	---------------------

La orientación educativa podrá trabajar cualquiera de las 11 competencias genéricas, además de desarrollar la competencia genérica establecida en la Matriz sugerida por la Dirección Académica (Servicios Docentes) del COBAEV, para cada semestre.

GENERALIDADES DEL SERVICIO DE ORIENTACIÓN EDUCATIVA

- Planear, organizar y operar la orientación educativa como un servicio.
- Planear la estructura de sus intervenciones y dar seguimiento a los alumnos con el fin de lograr en conjunto los objetivos planeados.
- Dar seguimiento y valorar el servicio de orientación educativa, elaborando los documentos y/o formatos de referencia correspondientes: plan de trabajo, reportes de atención personalizada, reportes de evaluación y seguimiento, etc.
- Promover la participación activa de madres y padres de familia en común acuerdo con los responsables del taller “Escuela para padres” como parte del servicio que brinda orientación educativa.
- Reportar sus funciones y el cumplimiento de objetivos, para conocimiento del director(a) del plantel y al jefe(a) de materia, con la finalidad de llevar un seguimiento.
- Se dará a la máxima autoridad del plantel, la responsabilidad de asignar un responsable de la atención personalizada por turno (matutino, vespertino) según sea el caso.
- Se deberá establecer horarios que permitan al orientador atender el asesoramiento individual y las actividades frente a grupo, estructurando sus intervenciones dentro de los espacios de tiempo asignados a la orientación educativa. Cabe señalar que indistintamente del horario, el orientador educativo tiene la responsabilidad y el principal objetivo de atender a los y los jóvenes que lo requieran.
- A partir de que la orientación educativa trabaja conforme al presente lineamiento, ya no se registrará en el Sistema de Gestión Administrativa y Académica (SIGAA) la valoración de “APROBADO” o “NO APROBADO”, asimismo, los formatos del orientador: formato **EO1**

“CÉDULA DE IDENTIFICACIÓN DE DOCENTES” y el formato **EO4** “EVALUACIÓN PARCIAL DE APOYO AL DESARROLLO INTEGRAL DEL ESTUDIANTE”, quedan sin vigencia.

-El expediente del alumno seguirá elaborándose conforme a los acuerdos establecidos.

RECURSO DIDÁCTICO PARA EL SERVICIO DE ORIENTACIÓN EDUCATIVA

Proyectos propuestos por la Subsecretaría de Educación Media Superior (SEMS)

Programa Construye-T

Es un programa del Gobierno Mexicano, dirigido y financiado por la Secretaría de Educación Pública (SEP), a través de la Subsecretaría de Educación Media Superior (SEMS), e implementado con el apoyo del Programa de las Naciones Unidas para el Desarrollo (PNUD). Diseñado para favorecer el desarrollo integral de todos los estudiantes del nivel medio superior.

Su Objetivo específico es fortalecer las capacidades de la escuela para desarrollar habilidades socioemocionales en las y los jóvenes, y así mejorar el ambiente escolar.

Objetivos generales:

- ✓ Fortalecer las capacidades de directivos y docentes para impulsar el desarrollo socioemocional de sus estudiantes y mejorar el ambiente en el aula y la escuela.
- ✓ Desarrollar habilidades socioemocionales en los estudiantes para que puedan entender y manejar sus emociones, apoyarlos en establecer y desarrollar relaciones positivas, tomar decisiones reflexivas y responsables, para que puedan enfrentar distintos retos, incluyendo los académicos y personales.
- ✓ Desarrollar acciones de gestión participativa para mejorar el ambiente escolar, de tal forma que promueva el sentido de pertenencia en la comunidad educativa y que los distintos actores disfruten convivir y aprender.

En ese sentido, los encargados de la orientación educativa deberán trabajar de primero a sexto semestre con acciones encaminadas a contribuir al desarrollo de las habilidades socioemocionales, a través de la implementación del programa Construye-T, siempre tomando en cuenta las necesidades y los intereses del alumnado.

Para ello, el programa construye-T se enfoca en 3 dimensiones que a su vez se dividen en 5 habilidades generales y 18 habilidades específicas, dota de herramientas a docentes y directivos para acompañar y apoyar a sus estudiantes en este proceso de formación y de mejorar el ambiente escolar.

Consulte la página oficial de CONSTRUYE-T (disponible en: <http://www.sems.gob.mx/construyet>) donde encontrará mayor información, así como fichas y materiales de las que puede hacer uso para el desarrollo de las habilidades socioemocionales.

FORMATOS PARA EL REGISTRO Y EVIDENCIA DEL SERVICIO DE ORIENTACIÓN EDUCATIVA

Se requisitarán los siguientes formatos, según la especificación siguiente:

FORMATO 1B. PLAN DE TRABAJO: formato que corresponde a la planeación de trabajo a desarrollar durante el semestre, respecto a la atención frente a grupo y la atención personalizada; deberá elaborarse al inicio del semestre.

FORMATO 3B.2 REGISTRO Y SEGUIMIENTO DE LA ATENCIÓN PERSONALIZADA: formato que será requisitado y enviado al Desarrollo Integral del Estudiante, dos veces al semestre, según lo indique el calendario de actividades DIES.

FORMATO 4. CÉDULA PERSONAL DE REGISTRO DE ATENCIÓN Y SEGUIMIENTO DEL ESTUDIANTE: formato de control interno y de uso durante toda la trayectoria escolar del estudiante, por lo que deberá integrarse a su expediente.

FORMATO 5. VINCULACIÓN DE CANALIZACIÓN: formato de control interno, de uso para el tutor escolar quien inicialmente detectará alguna situación o problemática de los estudiantes y según sea el caso, podría ser canalizado con el orientador educativo quien continuará la atención y dejará el registro del seguimiento en este formato, deberá agregarse al expediente del alumno.

FORMATO 6. BITÁCORA DE ATENCIÓN DEL ESTUDIANTE: formato de control interno, que dará constancia de que se brinda servicio de atención personalizada a los estudiantes. (Posterior al registro, deberá requisitar el formato 4).

FORMATO 7. CONSTANCIA DE ATENCIÓN A PADRES DE FAMILIA Y/O TUTOR LEGAL: formato es de control interno, para uso del tutor escolar y del orientador educativo, este último lo usará para dar constancia de la atención a padres de familia o en su caso para dejar registro de la participación en coordinación con el tutor escolar de la atención de los casos donde se realicen acciones con los padres de familia, deberá agregarse al expediente del alumno.

Se deberá garantizar la confidencialidad de los formatos y quedaran bajo la responsabilidad de los orientadores, para las acciones correspondientes. Tendrán acceso a la información, solo las autoridades correspondientes para la atención del caso.

ESTRATEGIAS DE APOYO AL DOCENTE

Consideraciones profesionales que servirán de apoyo en la acogida y atención personalizada

Primero es importante saber en qué momento el estudiante presenta un problema psicológico:

1. Cuando padece una falta subjetiva de bienestar que no puede eliminar por sí sola aún cuando ésta se considera relativamente bien adaptada al contexto.
2. Cuando manifiesta por criterio propio o del entorno, déficits o excesos de conducta que interfieren en el adecuado funcionamiento en su contexto.
3. Cuando interviene en actividades que ella misma o personas que la rodean consideran anormales y que dan lugar a consecuencias negativas para la persona y/o los demás.

Desde el modelo Humanista, la orientación es un proceso de ayuda al individuo en un clima positivo de relación; por lo tanto, es importante generar un clima de confianza y seguridad, así como animar al estudiante a hablar sobre la situación problemática, pero sin presionarlo(a).

Mantener una actitud empática que facilite la comunicación, con una escucha activa que permita indagar sobre la situación. Facilitar la expresión de sentimientos, no bloquear emociones, aunque parezcan inapropiadas.

Acoger el estado emocional sin mostrar sorpresa, espanto o extrañeza, observar las actitudes y comportamiento, a través del lenguaje verbal y no verbal, percatarse de qué temas quiere hablar y de cuáles no. Es importante atender a los cambios en el lenguaje verbal y no verbal según los temas tratados.

Transmitir la normalidad de sus reacciones al alumno, ya que son reacciones normales ante situaciones anormales. Atender sin juzgar y valorar la situación, es decir, se debe apoyar sus sentimientos sin juzgar, no criticar sus actuaciones.

Se debe alertar a los jóvenes de los riesgos de tomar ciertas decisiones y de que necesitan ayuda, cuando sea el caso. Si el joven no quiere que sus familiares se enteren de la situación, se deberá trabajar con ellos en hacer conciencia de la importancia y la oportunidad de trabajar con su familia, para poder resolver sus conflictos.

Si requiere de canalización, se deberá informar a la autoridad del plantel y posterior deberá hablar con el tutor o padres de familia, para facilitarles información sobre el problema y los recursos con los que cuenta, para su apoyo y seguimiento. En estos casos,

se deberá motivar al alumno para que acuda y convencerlo de que necesita apoyo y ayuda especializada. Indicarle que el cambio es posible, que debe trabajar para resolver el conflicto o problema, siempre infundir esperanzas realistas respecto al futuro.

Pautas profesionales de atención psicológica, para algunos casos

Cuando se encuentren con un alumno de características predominantemente depresivas, por ejemplo con manifestaciones de decaimiento, desmotivación, desgana, dificultad de expresión, tendencia al llanto, expresión triste y cansada, etc., será importante escuchar y mostrar una actitud empática permitiendo la expresión emocional del alumno(a), evitar dar consejos que impliquen realizar actividades para las que haya podido perder la capacidad temporalmente, motivarle a emprender actividades que le proporcionen refuerzo a corto plazo y ayuden a fomentar su autoestima, evitar la sobreprotección, evitar reproches por ausencia de iniciativa, se debe aconsejar que no tome decisiones importantes con este estado emocional. Las manifestaciones de llanto son “normales” y no es recomendable cortarlas, se debe apoyar al estudiante para que acuda con un especialista.

Cuando un estudiante presente riesgo de suicidio, se deberá informar a las autoridades de la valoración y buscar familiares o personas cercanas de confianza que puedan apoyarlo y ayudarlo en esos momentos, se deberá canalizar a una atención psicológica especializada, para que se le haga una valoración real.

Cuando se presente un caso con características predominantemente ansiosas, por ejemplo con nerviosismo, excitación, sobresalto por cualquier ruido, inquietud, manifestaciones de miedo y tensión, etc., mostrar un tono de voz calmado y sosegado, no ser impaciente, mostrar apoyo, escucha activa y aceptación de su estado, incluso con un acercamiento físico hacia él o la joven (solo si el estudiante lo propicia o lo necesita), intentar reforzarle lo que está haciendo bien, permitir al orientado que cuente su relato y ayudarle a identificar lo que le ocurre, si es necesario ayudarle a reconducir su relato (si se dispersa), usar descansos si su estado la bloquea (darle un vaso de agua, invitarla a dar un paseo fuera de la sala donde están). Si se percibe que se va a desbordar y a tener un episodio de angustia, usar la distracción para romper la focalización de sus propios síntomas de pánico, ayudarla a realizar una respiración profunda, o alguna otra técnica de control de la respiración.

Cuando se presente un alumno con características externas predominantemente agresivas o con expresión de ira, por ejemplo con expresión en un tono de voz exaltado, nervioso y brusco, con aparentes ataques al orientador por manifestaciones de desconfianza, mostrar un tono de voz calmado y sosegado, permanecer en silencio hasta que la persona

se calme, no mostrarse intranquilo o asustado, no aceptar la agresión, sino hacerse a un lado y valorar las razones de su agresión, nunca responder a la agresión con defensa o contraataque sino con un análisis de las razones.

Modelo Clínico o Modelo del Counseling

El modelo clínico o modelo de counseling es una estrategia psicoterapéutica de intervención, de los modelos básicos de Bisquerra (1998) junto con el modelo de programas y el modelo de consulta.

El modelo de counseling también conocido a lo largo de su evolución histórica como modelo clínico, modelo de consejo o modelo de asesoramiento directo, es definido como: “la utilización hábil y fundamentada de la relación y la comunicación, con el fin de desarrollar el autoconocimiento, la aceptación, el crecimiento emocional y los recursos personales”, para abordar cuestiones que van más allá de la orientación estrictamente profesional y que puede considerarse, en su más amplio sentido, orientación educativa. Su principal propulsor fue Carl Rogers uno de los mayores representantes de la Psicología Humanista junto con Abraham Maslow.

El modelo counseling se trata de una relación interpersonal entre el orientador y el orientado (estudiante), que tiene como fin mejorar la situación de éste y la toma de soluciones adecuadas.

Características básicas sobre el modelo:

1. Se trata de una relación de ayuda personal, directa e individual.
2. En el counseling intervienen dos agentes básicos: el profesional de la orientación y el orientado.
3. Entre estos dos agentes: orientador y orientado, se establece una relación asimétrica. El profesional de la orientación es el máximo responsable y dirige el proceso actuando como experto.
4. Responde a un problema que ya ha aparecido, por lo que la intervención tiene un carácter remedial, reactivo y terapéutico.
5. La técnica básica del modelo es la entrevista.

- **Objetivos del Counseling**

El objetivo prioritario de la relación de ayuda que se establece a través del modelo de counseling, es atender a las necesidades que el individuo tiene tanto en los ámbitos personal, educativo y socio-profesional.

- **Metas del Counseling**

- 1) Evaluar los rasgos de un sujeto mediante pruebas psicológicas y otros medios.
- 2) Definir o describir al individuo.
- 3) Enfocar la actividad de ayuda hacia la comprensión de sí mismo y del entorno.
- 4) Predecir el éxito probable en diferentes actividades.
- 5) Conocer las capacidades para desarrollar el potencial individual.
- 6) Apoyar autorregulación independiente y el logro y conservación de la salud mental.
- 7) Autodirección y funcionamiento pleno de la persona, que se muestra coherente, madura y abierta a la experiencia.

Se trata de influir sobre la conducta que la persona voluntariamente resuelve modificar, se dirige a proporcionar las condiciones que faciliten el cambio voluntario e intenta facilitar estas condiciones para el cambio de conducta a través de las entrevistas.

- **Método**

La técnica fundamental en la que se basa el modelo de counseling es la entrevista, concebida como una relación de ayuda. La entrevista se define como: “un proceso de comunicación que actúa en dos niveles (cognitivo y emocional) y que se realiza en tres dimensiones: entrevistador-orientador, entrevistado-orientado y contexto; el fin de la entrevista en la relación de ayuda consiste en auxiliar a las personas a entender y afrontar mejor sus problemas existenciales, a mejorar la comunicación y las relaciones interpersonales mediante la creación de un clima facilitador (rapport) que propicie la implicación personal del propio orientado en el proceso.

Se trabajan los niveles cognitivo y emocional que median en la eficacia de la técnica, mencionando entre otros los pensamientos irracionales que pueden dificultarla, las percepciones emocionales o las destrezas personales del entrevistador o entrevistadora.

La técnica se basa en las actitudes y condiciones del entrevistador y asesor que pueden influir en la totalidad de la puesta en marcha del modelo, tales como el rapport o cercanía a la persona, la empatía, la atención, la comprensión o la integridad personal.

La técnica de la entrevista a su vez se completa con otra serie de estrategias como son la técnica del espejo de Rogers, el feedback no verbal, el tratamiento abierto o cerrado de las preguntas, la distribución del tiempo o el trabajo sobre puntos fuertes.

- **El rol del profesional de la orientación**

La relación de ayuda precisa de una serie de cualidades o actitudes que el orientador ha de transmitir al orientado y que pueden resumirse en **aceptación**; es decir, el asesorado es una persona independiente, digna de confianza y que ha de ser aceptada tal cual es, **comprensión** implica ponerse en el lugar del otro a través de la empatía y la **sinceridad** para presentarse al otro de forma auténtica. Estas cualidades son de suma importancia, ya que determinan su rol dentro del proceso e influyen poderosamente en la realización de la intervención.

Dentro de este enfoque, los profesionales de la orientación tienen la responsabilidad del curso de la intervención y trabajan directamente con la persona, con lo que el modelo les asigna un importante papel.

- **Áreas de intervención**

Intervención en problemas familiares, interpersonales, académicos y de ajuste personal, de tal forma que se presta atención a todos los elementos condicionantes de la vivencia de la persona (estudiante).

- **Fases del Modelo de Counseling**

1. Fase inicial: en ella se produce la solicitud de ayuda, el establecimiento de condiciones de relación, la preparación técnica y el establecimiento del problema.
2. Fase de diagnóstico: proceso exploratorio y valorativo del problema, se recoge la información a través de estrategias y técnicas, para llegar al diagnóstico.
3. Fase de intervención: en esta fase se diseña el plan de acción o intervención en función del diagnóstico (se utiliza la técnica de la entrevista).
4. Fase final: puesta en marcha de la intervención, evolución de logros, evaluación de la intervención.

Lo anterior es una estrategia de apoyo a los responsables de brindar la atención personalizada del estudiantado, sin embargo, quedan en la libertad de utilizar los recursos psicoterapéuticos con los que cuenten.

INFORMACIÓN DE APOYO PARA EL CUERPO DOCENTE

Lineamientos de Orientación Educativa

<http://www.dgb.sep.gob.mx/informacion-academica/actividades-paraescolares/orientacioneducativa/FI-LOE.pdf>

Programa de Orientación Educativa

<http://www.dgb.sep.gob.mx/informacion-academica/actividades-paraescolares/orientacioneducativa/FI-POE.pdf>

Manual para el Orientador

<http://www.dgb.sep.gob.mx/informacion-academica/actividades-paraescolares/orientacioneducativa/FI-MOE.pdf>

Lineamientos de Evaluación del Aprendizaje

<http://www.dgb.sep.gob.mx/informacion-academica/otros/l-eval-aprendizaje.pdf>

Lineamientos de Acción Tutorial

<http://www.dgb.sep.gob.mx/informacion-academica/actividades-paraescolares/acciontutorial/FI-PAT.pdf>

Manual de Tutorías Grupales

<http://www.dgb.sep.gob.mx/informacion-academica/actividades-paraescolares/acciontutorial/FI-MTG.pdf>

Las Competencias Genéricas en el Estudiante del Bachillerato General

<http://www.dgb.sep.gob.mx/informacion-academica/otros/cg-e-bg.pdf>

Construye T

<http://www.sems.gob.mx/construyet>

Documento general DIES

http://www.cobaev.edu.mx/Dies1/archivos/DocumentoGeneralDIES_2016.pdf

Anexos talleres DIES

http://www.cobaev.edu.mx/Dies1/archivos/Documento_Talleres.pdf