
Criterios por los que se
asignan las tutorías y
grado en que se
desarrollan las
funciones tutoriales en
educación secundaria
obligatoria en opinión
de los directores de los
centros.
Grado en que se
desempeñan las
funciones de
orientación educativa
en los centros de
educación secundaria
obligatoria por el
departamento de
orientación en opinión
de los profesores de
cuarto de la ESO

Criterios por los que se
asignan las tutorías y
grado en que se
desarrollan las
funciones tutoriales en
educación secundaria
obligatoria en opinión
de los directores de los
centros.
Grado en que se
desempeñan las
funciones de
orientación educativa
en los centros de
educación secundaria
obligatoria por el
departamento de
orientación en opinión
de los profesores de
cuarto de la ESO

TUTORÍA Y ORIENTACIÓN EDUCATIVATUTORÍA Y ORIENTACIÓN EDUCATIVA

0101

inecseinecseSistema estatal de indicadores de la educación 2004Sistema estatal de indicadores de la educación 2004

P8P8

Los procesos de orientación educativa tienen varios planos en su desarrollo
dentro de los centros: un primer plano en el que se sitúan los propios
profesores que, por el hecho de serlo, son orientadores; un segundo, en el
que la función específica de tutoría de un grupo de alumnos la ejerce uno
de sus profesores, y un tercero, donde la orientación es realizada por
profesionales específicos desde el departamento de orientación. Este
indicador trata de poner de relieve, además de los criterios para la
designación de los tutores, en que grado o medida se aplican o
desempeñan en los centros algunas funciones asignadas a la tutoría y al
departamento de orientación; se cuenta para ello con la percepción que
sobre este tema tienen los directores de centros de educación secundaria
obligatoria y los profesores del último curso de dicha etapa.

El mayor número de horas con los alumnos y la mayor experiencia de
ciclo, son los dos criterios más importantes a la hora de designar al profesor
tutor, con medias alrededor de 5 puntos en ambos casos; le sigue la
continuidad de los profesores en el ciclo con una media cercana a 4,5
puntos. Por último, la jornada completa, la permanencia definitiva de la
plaza en el centro, las preferencias del profesorado y la rotatividad son
criterios menos tenidos en cuenta.Ver gráfico 1.

Analizando los datos comparativamente entre centros de diferente
titularidad y diferente tamaño se presentan variaciones significativas,
aunque hay que considerar que se mantienen las características de orden
descritas. En los centros privados se da un grado medio de importancia
mayor que en los públicos a la experiencia de ciclo y al mayor número de
horas con los alumnos; aparecen menos diferencias en el resto de criterios
en las dos redes de centros, aunque en la enseñanza pública se tiene más en
cuenta la rotatividad de los profesores y en la enseñanza privada la
continuación del profesorado en el ciclo. Para asignar una tutoría en los
centros grandes, se atiende más a las preferencias del profesorado, mientras
que en los centros pequeños y medianos cuenta más ser profesor
permanente en el centro.Ver gráfico y tabla 2.

Porcentajes altos de profesores, que en ningún caso bajan del 50%,
manifiestan que en su centro se aplican en grado alto las siete funciones de la
tutoría por las que se les pregunta en el año 2000. El mayor acuerdo se
centra, con porcentajes situados entre el 80% y el 90% de los profesores, en
las siguientes funciones: informar a las familias y colaborar con ellas,
facilitar información y asesoramiento para la elección de opciones
académicas y profesionales, y favorecer el clima positivo en el grupo
ayudando a resolver los conflictos; en segundo lugar, alrededor del 75%
piensa lo mismo acerca de: mantener relación con el profesorado del grupo
coordinando su actuación como equipo y atender los problemas personales
del alumnado, sobre todo de autoestima, integración en el grupo y
aprovechamiento escolar; por último, porcentajes más bajos del

P8.2. Tutoría y orientación educativa en educación
secundaria obligatoria
P8.2. Tutoría y orientación educativa en educación
secundaria obligatoria


0202

inecseinecseSistema estatal de indicadores de la educación 2004Sistema estatal de indicadores de la educación 2004

profesorado, 67% y 52% respectivamente, están de acuerdo en que desde la
tutoría se realiza el seguimiento de los aprendizajes del alumnado,
adoptándose medidas de refuerzo y orientación tras la evaluación, y se
planifican las actividades de acogida.Ver gráfico y tabla 3.

Este grado alto de acuerdo acerca de las funciones de la tutoría, presenta
variaciones estadísticamente significativas entre los profesores según la
titularidad de los centros. Proporcionalmente hay más profesores de la
enseñanza privada que de la pública que están de acuerdo con que, en su
centro, todas las funciones de la tutoría se aplican en grado alto; las
diferencias llegan a ser mayores de 20 puntos porcentuales en: realizar el
seguimiento de los aprendizajes del alumnado, atender los problemas
personales del alumno y mantener relación y coordinar al profesorado del
grupo.Ver gráfico y tabla 3.

Los porcentajes de profesores que están de acuerdo en que el
departamento de orientación desempeña en gran medida sus tareas en las
diez funciones por las que se les pregunta se encuentran entre un 43% y un
70%, siendo, en general, más bajos que los obtenidos en las funciones de la
tutoría. La función más desempeñada es la atención individualizada a
alumnos y padres, ya que obtiene el porcentaje más alto, un 70% de los
profesores; le siguen la asesoría en el plan de acción tutorial, la
participación en el consejo evaluador al final de la etapa, el desarrollo de las
actividades específicas de orientación académico-profesional (elección de
optativas, cambios de nivel, opciones académicas, formativas y
profesionales) y la elaboración de propuestas sobre orientación educativa,
psicopedagógica y profesional, con porcentajes algo mayores al 60%;
alrededor de la mitad de los profesores se manifiestan en el mismo sentido
respecto a estas otras funciones: colaborar en la elaboración del proyecto
curricular del centro, realizar la evaluación psico-pedagógica previa,
proponer la realización de adaptaciones curriculares y su seguimiento, y
colaborar con el profesorado en la prevención y detección de problemas de
aprendizaje; finalmente la planificación de actividades de apoyo y refuerzo
es la función menos aplicada en opinión siempre de los profesores.Ver
gráfico y tabla 4.

Los porcentajes de profesores que muestran su acuerdo con el desarrollo
de las funciones del departamento de orientación son significativamente
más altos entre los profesores de la enseñanza privada que entre los de la
enseñanza pública; las diferencias mayores se dan en la colaboración con el
profesorado, en la propuesta de adaptaciones curriculares y en la
planificación de actividades de apoyo y refuerzo. No se han encontrado
apenas diferencias significativas al tener en cuenta al profesorado de centros
con implantación anticipada o generalizada de la educación secundaria
obligatoria ni al tener en cuenta el tamaño del centro.Ver gráfico y tabla 4.

TUTORÍA Y ORIENTACIÓN EDUCATIVATUTORÍA Y ORIENTACIÓN EDUCATIVAP8P8


0303

inecseinecseSistema estatal de indicadores de la educación 2004Sistema estatal de indicadores de la educación 2004

TUTORÍA Y ORIENTACIÓN EDUCATIVATUTORÍA Y ORIENTACIÓN EDUCATIVAP8P8

Especificaciones técnicas:Especificaciones técnicas:
Indicador calculado con las respuestas dadas por directores de los centros sobre la importancia
concedida a siete criterios de asignación de las tutorías. Las respuestas se daban sobre una escala con
siete grados. Los cálculos se han hecho con las medias alcanzadas en la escala y con los porcentajes en
la escala recodificada: poca importancia (grado 1 y 2), mediana importancia (grados 3, 4 y 5) y mucha
importancia (grados 6 y 7). Las respuestas de los directores se han atribuido a sus alumnos
correspondientes, por lo que los porcentajes obtenidos son ”porcentaje de alumnos cuyos sus directores
dicen...”. Los profesores del último curso de educación secundaria obligatoria informan sobre el grado
de aplicación de siete funciones de la tutoría y el grado de desempeño de diez funciones del
departamento de orientación en sus centros. Las respuestas se daban sobre una escala con cinco
grados: ”ninguno” ”poco” ”algo” ”bastante” ”mucho”. Los cálculos se han hecho con los porcentajes
de respuesta en los dos puntos altos de la escala. La categoría centros privados incluye centros privados
y privados concertados. Los centros pequeños y medianos incluyen los que tiene 28 unidades o menos y
los centros grandes incluyen los que tienen más de 28 unidades. Los datos están ponderados por la
población de alumnos a los que dan clase los profesores.

• Cuestionario ”Directores/as” del estudio: Evaluación de la educación secundaria obligatoria. INCE.
2000.

• Cuestionario ”Profesorado” del estudio: Evaluación de la educación secundaria obligatoria. INCE.
2000.

• Sistema Estatal de Indicadores de la Educación 2002. INCE 2002.

• Cuestionario ”Directores/as” del estudio: Evaluación de la educación secundaria obligatoria. INCE.
2000.

• Cuestionario ”Profesorado” del estudio: Evaluación de la educación secundaria obligatoria. INCE.
2000.

• Sistema Estatal de Indicadores de la Educación 2002. INCE 2002.

Fuentes:Fuentes:


0404

Gráfico 1.P8.2:Gráfico 1.P8.2:

Gráfico y tabla 2.P8.2:Gráfico y tabla 2.P8.2:

Sistema estatal de indicadores de la educación 2004Sistema estatal de indicadores de la educación 2004

P8P8

Criterios para asignar las tutorías en educación secundaria obligatoria por orden de
importancia concedida, según los directores de centros. 2000.

Criterios para asignar las tutorías en centros de educación secundaria obligatoria.
Medias de opinión (escala 1-7). 2000.

inecseinecse

Porcentajes

31

24

32

18

15

14

60 22

33

30

59

52

45

52

52

56

17

17

18

23

30

0% 20 40 60 80 100

Poca importancia Mediana importancia Mucha importancia

Rotatividad

Preferencias del profesorado

Profesores permanentes en el centro

Profesores a jornada completa

Continuación de profesores en el ciclo

Profesores con más experiencia de ciclo

Profesores con más horas

Medias
(escala de 1 a 7)

5,10

4,98

4,46

3,78

2,89

3,70

3,74

1 2 4 5 6 1 2 3 4 5 6

Preferencias del profesorado

Profesores permanentes en el centro

Profesores a jornada completa

Continuación de profesores en el ciclo

Profesores con más horas

Profesores con más experiencia de ciclo

Rotatividad

Publico
Privado

Centros pequeños y medianos
Centros grandes

Media

Titularidad Tamaño del centro

Centros
públicos

Centros
privados

Centros pequeños
y medianos

Centros grandes

5,1

4,98

4,46

3,78

3,74

3,7

2,89

5,01

4,79

4,36

3,84

3,74

3,69

3,07

5,28

5,38

4,66

3,67

3,73

3,71

2,51

5,2

5,06

4,6

3,84

3,92

3,57

3,06

4,99

4,89

4,24

3,69

3,48

3,86

2,63

Profesores con más horas

Profesores con más experiencia de ciclo

Continuación de profesores en el ciclo

Profesores a jornada completa

Profesores permanentes en el centro

Preferencias del profesorado

Rotatividad

3

Titularidad del centro Tamaño del centro


0505

Gráfico y tabla 3.P8.2:Gráfico y tabla 3.P8.2:

Sistema estatal de indicadores de la educación 2004Sistema estatal de indicadores de la educación 2004

P8P8

Grado alto de aplicación de las siguientes funciones tutoriales por titularidad del
centro. Porcentaje de profesores. 2000.

inecseinecse

Total Público Privado

87,4

85,8

82,6

75,9

73,8

66,8

52,4

82,2

83,5

76,7

68,6

64,8

57,5

46,3

97,5

90,2

94,0

89,5

91,0

84,4

63,9

Informar y colaborar con las familias

Informar y asesorar académica y profesionalmente

Favorecer el clima positivo en el grupo

Mantener relación y coordinacion con el profesorado del grupo

Atender los problemas personales del alumnado

Realizar el seguimiento de los aprendizajes del alumnado

Planificar las actividades de acogida

200% 40 60 80 100
Planificar actividades de acogida

Realizar seguimiento de los aprendizajes

Atender problemas personales del alumnado

Mantener relación y coordinar al profesorado

Favorecer clima positivo en el grupo

Informar y asesorar académica y profesionalmente

Informar y colaborar con las familias

TOTAL Público Privado

Nota:Nota: Los porcentajes en negrita corresponden a diferencias estadísticamente significativas entre centros públicos y privados.


0606

Sistema estatal de indicadores de la educación 2004Sistema estatal de indicadores de la educación 2004

P8P8

inecseinecse

Total Público Privado

70,0

61,5

61,4

60,9

60,2

55,5

50,6

48,2

47,7

43,0

66,4

60,9

56,0

58,4

56,0

50,4

45,1

42,6

40,5

37,3

77,0

62,5

71,4

65,7

68,0

64,7

60,7

58,8

61,2

53,3

Atender de forma individualizada a alumnos y padres

Asesorar a tutores para la aplicación del PAT

Participar en la elaboración del consejo evaluador

Desarrollar actividades específicas de orientación

Elaborar propuestas sobre orientación

Colaborar en la elaboración del PCC

Realizar la evaluación psicopedagógica

Proponer la realización de adaptaciones curriculares

Colaborar con el profesorado

Planificar actividades de apoyo y refuerzo

Nota:Nota: Los porcentajes en negrita corresponden a diferencias estadísticamente significativas entre centros públicos y privados.

Gráfico y tabla 3.P8.2:Gráfico y tabla 3.P8.2:Grado alto de desempeño de las siguientes funciones del departamento de
orientación por titularidad del centro. Porcentaje de profesores. 2000.

200% 40 60 80 100

TOTAL Público Privado

Planificar actividades de apoyo y refuerzo

Colaborar con el profesorado

Proponer adaptaciones curriculares

Realizar evaluación psicopedagógica previa

Colaborar en elaboración del proyecto curricular del centro

Elaborar propuestas sobre orientación

Desarrollar actividades específicas de orientación

Participar en el consejo evaluador, final ESO

Asesorar en la aplicación del plan de acción tutorial

Atender individualmente a alumnos y padres

inecse Instituto Nacional de Evaluación y Calidad del Sistema Educativo C/ San Fernando del Jarama, 14 28002 MADRID, España


