

TALLER “YO SÍ ME QUEDO” PARA TUTORES DE CENTROS DE TRABAJO

Guía ABC para tutores de centros
de trabajo

ÍNDICE

Introducción

1) La situación de los jóvenes en México y el proyecto Jóvenes Construyendo el Futuro.....6

- a. Los jóvenes en México: situación actual6
- b. Qué es el programa Jóvenes Construyendo Futuro6
- c. Beneficios del programa: todos ganamos7

2) Las empresas en México y su participación en el programa JCF.....8

3) Actores y procesos del programa: ¿cómo participo?9

- a. Actores9
- b. Procesos.....10
- c. Tabla de actividades y responsabilidades de los tutores de los centros de trabajo.....10
- d. Diagrama de puntos relevantes12

4) Las tres etapas o momentos del programa: ¿a qué me comprometo?.....16

- a. Antes de recibir al becario: preparación.....16
- b. Durante la capacitación en la empresa: tutoría y acompañamiento16
- c. Para finalizar: el reconocimiento y la certificación17

5) El papel del tutor y lo que se espera de él18

- a. ¿Qué es un tutor?.....18
- b. El tutor, actor fundamental en el programa19
- c. El papel del tutor19
- d. Perfil del tutor19

6) Plan de capacitación extendido.....22

- a. ¿Cómo elaboro un plan de capacitación extendido?.....22
- b. Formato del programa de capacitación extendido (PCE)29
- c. Contenidos principales de la capacitación31
- d. Plan de trabajo personalizado (PTP).....33

7) Seguimiento y evaluación del desempeño	35
a. Coevaluación becario/tutor	35
b. Coevaluación en la plataforma	36
c. Evaluación del aprendizaje a partir del plan de capacitación	38
d. Importancia de retener al becario	39
8) La comunicación efectiva entre tutor y becario	40
a. Características de la comunicación efectiva.....	41
b. Herramientas para la comunicación efectiva.....	42
9) Detección, prevención y solución de conflictos durante el proceso tutorial.....	43
a. Semáforo de situaciones que pueden generar conflictos en la acción tutorial.....	43
b. Acciones para detectar, prevenir y solucionar conflictos.....	44
10) La empatía en la acción tutorial.....	46
11) La motivación como factor clave para evitar el abandono	48

INTRODUCCIÓN

Combinar las generaciones adultas con los jóvenes es igual a unir fuerza con sabiduría.

BRETT HARRIS

La implementación del programa federal Jóvenes Construyendo el Futuro (JCF) es un gran reto para todos los actores involucrados. Con el fin de facilitar este proceso, el Consejo Coordinador Empresarial (CCE), por medio de su área de educación, ha elaborado una serie de documentos que buscan complementar los materiales de la Secretaría del Trabajo y Previsión Social (STPS). Uno de los productos más importantes de este esfuerzo del CCE es la "Guía ABC para el programa JCF", la cual ofrece un panorama general del mismo. La presente guía se basa en aquélla –en la versión del 12 de marzo de 2019–, pero, como su nombre lo indica, está destinada específicamente a los tutores de los centros de trabajo.

Ambas guías se basan en los lineamientos, documentos oficiales y procesos del programa vigentes al 12 de febrero de 2019. Por tratarse de un programa de nueva creación, es posible que algunos de estos documentos normativos se ajusten conforme vaya avanzando el proceso de capacitación y se vayan incorporando nuevos becarios y empresas.

Además de ser un programa muy atractivo para las empresas, Jóvenes Construyendo el Futuro es una oportunidad extraordinaria para jóvenes que, por diferentes circunstancias, no han podido concluir su educación, no tienen trabajo o no han logrado diseñar un plan de vida que les permita tomar buenas decisiones.

Meg Jay, en su libro *La década decisiva*, habla de la importancia que tiene para los jóvenes la toma de decisiones positivas en la década previa a los 30 años. Según esta psicóloga, las decisiones que tomamos en esta etapa acerca de nuestros estilos de vida, hábitos, intereses productivos, sexualidad y conductas de riesgo nos afectan durante el resto de nuestras vidas.¹ En el mismo sentido, Steven Mintz considera que los errores que se cometen de los 18 a los 28 años tienen consecuencias determinantes en las siguientes décadas. Para este autor, los estudiantes deben tener experiencias que les permitan dimensionar la vida adulta en contextos sociales diversos –entre ellos el trabajo– y que los motiven a aprender y formar vínculos sociales.²

En la guía se tratan estos temas –y muchos más– con la intención de apoyar a los tutores de los jóvenes becarios y a las personas que se encarguen de administrar el paso de los jóvenes por la empresa durante los 12 meses que dura el programa.

Estamos seguros de que esta guía será un valioso elemento de apoyo para las empresas que generosamente han abierto sus puertas a los jóvenes y, así, buscan construir un mejor futuro para México.

¹ Meg Jay, *La década decisiva*, trad. de Almudena Ligerio Riaño, Madrid, Asertos, 2016.

² Steven Mintz, *The prime of life: A history of modern adulthood*, Cambridge, Harvard University Press, 2015.

1) LA SITUACIÓN DE LOS JÓVENES EN MÉXICO Y EL PROYECTO JÓVENES CONSTRUYENDO EL FUTURO

a. Los jóvenes en México: situación actual

Actualmente, México tiene un bono demográfico: la población de personas en edad de trabajar es más grande que la población dependiente y, por tanto, hay mayor potencial productivo.

	Edad en años													
	0 a 4	5 a 9	10a14	15a19	20a24	25a29	30a34	35a39	40a44	45a49	50a54	55a59	60ymás	NE
Porcentaje de población	9.3	10.4	11.2	10.1	8.3	7.3	7.6	7.0	6.1	5.2	4.0	4.0	9.3	0.1
	59.6*													

*Las celdas en color verde muestran los porcentajes de personas en edad de trabajar

Sin embargo, esta situación no se ha sabido aprovechar. En los últimos años, la formación laboral para los jóvenes de entre 18 y 29 años ha sido escasa, al igual que su incorporación al trabajo formal. Tampoco se han establecido condiciones que permitan a la población joven ocuparse y desarrollarse.

Según la Organización para la Cooperación y el Desarrollo Económicos (OCDE), México está entre los países con uno de los porcentajes más altos de población joven que no trabaja, estudia ni recibe algún tipo de capacitación. Este porcentaje –22 % del total de la población joven– es muy superior al promedio de la OCDE, que es de 15%. Cabe resaltar que, de estos jóvenes, casi nueve de cada diez están en condiciones de pobreza, lo que los hace aún más vulnerables. A pesar de ello, todavía es posible implementar medidas que ayuden a revertir esta situación y contribuyan al desarrollo del país.

b. Qué es el programa Jóvenes Construyendo Futuro

El programa Jóvenes Construyendo Futuro busca crear las condiciones necesarias para que 2 300 000 jóvenes de entre 18 y 29 años participen en los procesos económicamente productivos de la sociedad mexicana y, de esa manera, contribuyan a construir un México que los reconozca y los incluya.

Los objetivos principales del programa JCF son los siguientes:

- I. Integrar a jóvenes en actividades de **capacitación en el trabajo** y, así, dotarlos de habilidades para una vida mejor.
- II. Alejar a los jóvenes del **desempleo** y del camino de **conductas antisociales**.
- III. Acelerar la **preparación de una reserva de jóvenes** para las actividades productivas, en previsión de un mayor crecimiento económico en el futuro próximo.
- IV. Incluir al sector privado en las **actividades de responsabilidad social** para el desarrollo productivo de los jóvenes.

c. Beneficios del programa: todos ganamos

Los jóvenes becarios obtendrán los siguientes beneficios:

I. Capacitación en condiciones reales de trabajo. Por un periodo máximo de doce meses, el becario adquirirá o fortalecerá habilidades técnicas y socioemocionales. Los materiales e insumos necesarios para llevar a cabo las actividades no tendrán ningún costo para el becario.

II. Beca por un monto de \$3, 600.00 (tres mil seiscientos pesos 00/100 M.N.) que la STPS entregará a los becarios cada mes de forma individual. El importe se otorgará de manera igualitaria entre mujeres y hombres, con base en los parámetros que establecen los Lineamientos del programa y de acuerdo con el presupuesto de egresos del ejercicio vigente.

III. Seguro médico, proporcionado por la STPS, que cubrirá accidentes, enfermedades, maternidad y riesgos de trabajo durante el periodo de permanencia del becario en el programa. Se otorgará por medio del Instituto Mexicano del Seguro Social (IMSS).

IV. Constancia de capacitación que describirá la capacitación que se recibió y las habilidades que se desarrollaron durante la permanencia en el programa.

Adicionalmente, todos los participantes de JCF recibirán algún tipo de beneficio, lo que promoverá una gestión conjunta que impulse el desarrollo del país:

Jóvenes

Recibirán capacitación para el trabajo, habilidades para la vida, experiencia laboral y oportunidades para continuar con su formación académica, lo que facilitará su incorporación a un empleo en el futuro.

Centros de trabajo

Podrán desarrollar programas específicos de capacitación para el trabajo, lo cual les permitirá formar y seleccionar a los trabajadores ideales para su empresa u organización.

Empresas

Podrán incrementar su productividad con jóvenes mejor capacitados para el trabajo y mejor preparados académicamente.

Tutores

Mejorarán en la preparación y la conducción de procesos y actividades de formación y capacitación para los jóvenes beneficiarios, así como para el personal de la empresa u organización.

Sociedad

Podrá tener una mejor calidad de vida mediante la ocupación de la población juvenil y la consecuente disminución de conductas antisociales.

Gobierno

Dará cumplimiento a sus propósitos de brindar mayor bienestar a la población e impulsar la formación y la educación de los jóvenes.

2) LAS EMPRESAS EN MÉXICO Y SU PARTICIPACIÓN EN EL PROGRAMA JCF

Para cumplir con los objetivos del programa, se ha planteado que los becarios se distribuyan en diferentes sectores. La intención es que aproximadamente 1 600 000 jóvenes –70 % de los participantes en JCF– se incorporen a empresas y organismos del sector privado; 460 000 jóvenes –20 %– a entidades gubernamentales; y el 10 % restante –alrededor de 230 000 becarios– a organizaciones de la sociedad civil (OSC).

La concentración de los jóvenes becarios en el sector privado se debe al papel de las empresas del país como generadoras de empleo y motores de desarrollo económico y social. Independientemente de su giro o sector, todas las empresas –micro, pequeñas, medianas, grandes y multinacionales– contribuyen en gran medida a la economía de México.

Se estima que poco más de 99 % de la economía nacional tiene lugar en las micro, pequeñas y medianas empresas.

DATOS DE EMPRESAS EN MÉXICO

Número total de establecimientos: 5 654 014 Personas ocupadas: 29 642 421
TAMAÑO DE ESTABLECIMIENTOS POR PERSONAL OCUPADO

NÚMERO DE TRABAJADORES	EMPRESAS %
MENOS DE 10	94.3
MÁS DE 10 Y MENOS DE 50	4.7
MÁS DE 50 Y MENOS DE 250	0.8
MÁS DE 250	0.2
TOTAL	100

FUENTE: Resultados Censo Económico 2014, Instituto Nacional de Geografía, Estadística e Informática

Es importante mencionar que, en apoyo a la labor individual de las empresas, en México hay diferentes cámaras, asociaciones y consejos que las agrupan a nivel nacional y local. Están, por ejemplo, el Consejo Coordinador Empresarial (CCE), el Consejo Mexicano de Negocios (CMN, antes Consejo Mexicano de Hombres de Negocios), la Confederación Patronal de la República Mexicana (COPARMEX), la Cámara Nacional de la Industria de Transformación (CANACINTRA), la Confederación de Cámaras Industriales de los Estados Unidos Mexicanos (CONCAMIN) y la Asociación de Bancos de México (ABM). Estos organismos, junto con otras cámaras organizadas por tipo de industrias o servicios, han fortalecido la representatividad empresarial y la generación de sinergias institucionales.

Ahora bien, las empresas tienen un papel que va más allá de la creación de riqueza, la atracción de inversiones y la obtención de utilidades. Sus acciones tienen

consecuencias en numerosos ámbitos, desde el medio ambiente hasta las vidas de sus empleados y sus familias. Por tanto, es necesario que, en su planeación estratégica y orientación de negocios, siempre tengan presente la responsabilidad y el compromiso social.

Entre otras cosas, una empresa socialmente responsable procura que sus acciones productivas sean sostenibles y sostenibles; identifica a los grupos poblacionales que puede beneficiar o afectar; y también diseña estrategias para ayudar a las futuras generaciones.

Tener una estrategia de responsabilidad social se considera una ventaja comparativa para cualquier empresa, pues los beneficios son muchos:

- Contribución al desarrollo de la comunidad y el bienestar de la población.
- Difusión y posicionamiento ante la comunidad.

- Mejora de las relaciones con autoridades y ciudadanos.
- Aumento en la capacidad de recibir apoyos financieros mediante su reconocimiento como empresa socialmente responsable.
- Mejora de su imagen corporativa y reputación entre competidores.
- Mayor formación del equipo de trabajo de la empresa.

Aunado a esto, mediante acciones de responsabilidad social se puede generar una sinergia entre gobierno, empresas y comunidad que fortalezca los esfuerzos por solucionar problemas sociales comunes a todos.

La STPS otorgará una distinción a las empresas que participen en el programa, reconociendo a los centros de trabajo como Empresas con Compromiso Social. La coordinación del programa JCF dará a conocer el procedimiento y los tiempos relacionados con dicha distinción. Sin duda, esto permitirá a las empresas fortalecer su imagen ante la sociedad y su responsabilidad social con los jóvenes. Al participar en el programa, se podrán identificar como espacios de formación, crecimiento e inclusión.

3) ACTORES Y PROCESOS DEL PROGRAMA: ¿CÓMO PARTICIPO?

a. Actores

Los principales actores del programa son los siguientes:

Becario

Joven de entre 18 y 29 años, dispuesto y comprometido con recibir capacitación para el trabajo en una empresa, organismo o institución.

Centro de trabajo (CT)

Empresa, persona física, organización social o institución pública que se compromete a capacitar y formar a jóvenes beneficiarios del programa.

Dentro del centro de trabajo una figura clave es el responsable del centro, que tendrá la tarea de coordinar la implementación del programa al interior del CT.

STPS

Institución que opera el programa, registra centros de trabajo y becarios, otorga becas y valida las certificaciones de los jóvenes.

Tutor del CT

Responsable designado en el centro de trabajo para capacitar a los jóvenes con el fin de que desarrollen habilidades técnicas y socioemocionales que contribuyan a su inclusión social y laboral.

Es un experto en la función o el puesto en que va a capacitar al becario.

Las actividades que realizarán los centros de trabajo (CT) son indispensables para que el programa JCF se implemente de forma exitosa y, así, genere las condiciones necesarias para que los jóvenes desarrollen sus capacidades y habilidades.

b. Procesos

Éstos son los principales procesos que se requieren para llevar a cabo el programa JCF:

Estos procesos se describen más adelante con mayor detalle.

c. Tabla de actividades y responsabilidades de los tutores de los centros de trabajo

Actividades del tutor del CT

- Capacitar, acompañar, motivar, alentar, corregir, retroalimentar y brindar consejo al becario, en su papel de formador y de ejemplo vivo.
- Diseñar y acordar el plan de trabajo personalizado con cada becario.
- Apoyar el crecimiento de sus Becarios y asumir el compromiso con nuestro país de formar a mejores jóvenes mexicanos.
- Establecer los lineamientos y reglas del espacio de trabajo para que el Becario se desempeñe en un marco de actuación responsable y de convivencia.
- Comunicar con precisión las actividades que serán realizadas por sus Becarios, alcances y logros a esperar.
- Instruir a los Becarios en las funciones y actividades técnicas de los espacios de trabajo.
- Evaluar el desempeño de los Becarios en la plataforma del Programa JCF y en los registros establecidos en el plan extendido de capacitación por la Empresa.

Responsabilidades del Tutor del CT

- Ser la figura **responsable de conducir el proceso de enseñanza-aprendizaje** mediante el cual los Becarios podrán obtener los conocimientos y desarrollar las habilidades y actitudes esperadas, **desde la propia experiencia laboral del Tutor.**
- Apoyar a los jóvenes participantes en el desarrollo y fortalecimiento de sus habilidades socioemocionales
- **Tener disposición de compartir su conocimiento y habilidades con una persona que busca aprender.**

d. Diagrama de puntos relevantes

Los siguientes diagramas de flujo esquematizan las principales actividades que deben llevarse a cabo en la implementación del programa JCF. En particular, se detallan aquellas acciones que los tutores deben realizar para cumplir con los lineamientos de operación del programa y obtener los mejores resultados posibles.

1. REGISTRO, INSCRIPCIÓN Y FORMALIZACIÓN

En la primera parte del proceso, la empresa selecciona a los tutores en los centros de trabajo y les notifica que se desempeñarán como tal durante el desarrollo del programa JCF. Una vez que esto suceda, los tutores pueden ayudar a los responsables del CT a integrar los planes de capacitación.

2. INICIO DE LA CAPACITACIÓN

Los tutores que haya seleccionado el CT se encargarán de capacitar a los becarios con base en los planes de capacitación que se hayan establecido en la primera etapa. El tutor, junto con el responsable del CT, dará la bienvenida a los becarios y los introducirá en la empresa: les explicará cómo funciona el espacio de trabajo, qué tareas van a realizar y qué obligaciones tendrán.

Durante el primer encuentro, el tutor deberá analizar si el becario cuenta con el perfil mínimo requerido para cumplir con el plan de capacitación. También deberá informar al responsable del CT si el joven mostró interés en el plan de capacitación y en la empresa en general. A partir de estos dos puntos se determinará si se formaliza o no el ingreso del becario al programa de capacitación a cargo del tutor.

Posteriormente, el tutor integrará un plan de trabajo personalizado con cada uno de los becarios, el cual guiará las actividades del joven durante los 12 meses de capacitación. Este plan personalizado deberá integrarse en un periodo de entre uno y tres meses.

3. CAPACITACIÓN Y FORMACIÓN

En esta parte del proceso, el tutor se encargará de capacitar activamente a sus becarios para que desarrollen habilidades técnicas. También deberá fomentar que hagan los ejercicios para desarrollar sus habilidades socioemocionales, los cuales se pueden encontrar en la Guía del becario y en el Cuadernillo de trabajo que desarrolló la STPS. La motivación y el apoyo del tutor serán cruciales para que los becarios cumplan con éxito todas las metas que se hayan establecido en el plan de desarrollo personalizado.

Debido a su cercanía con el becario, el tutor deberá ser capaz de detectar puntos críticos que podrían llevar al abandono del programa, como faltas continuas, retardos, desperdicio de materiales, aburrimiento, descuido en la labor, poco compromiso con la capacitación, poca socialización con los compañeros del espacio de trabajo, poca identificación con la empresa o rechazo a la autoridad del tutor. Además, el responsable del CT y el tutor deben estar atentos a posibles situaciones de hostigamiento, acoso y violencia en el espacio de trabajo, las cuales también pueden propiciar la salida del becario del programa.

Por eso se espera que el tutor sea capaz de identificar los problemas de los becarios para corregir de inmediato y encaminar sus esfuerzos hacia la superación y la mejora. El tutor, pues, es un actor clave que debe resolver las dudas y los problemas de sus becarios.

4. EVALUACIÓN, BECA Y CERTIFICACIÓN

Al finalizar cada mes, el tutor y el becario deberán realizar una coevaluación en la plataforma del programa: el tutor evaluará al becario, pero el becario también evaluará al tutor. La coevaluación sirve principalmente para promover la responsabilidad y el sentido de logro entre tutores y becarios. También permite reafirmar la permanencia de los jóvenes en el programa y el apego del tutor a lo que establece el plan de capacitación. El CT deberá monitorear este proceso e intervenir en caso de ser necesario para apoyar al tutor y/o al becario.

La principal meta del tutor es que el becario concluya el programa de manera satisfactoria, y para ello debe apoyarlo, orientarlo y trabajar con él estrechamente. Una vez que termine el periodo de la capacitación, el centro de trabajo elaborará la constancia de capacitación y la enviará al programa JCF para su validación y posterior entrega al becario. Es deseable que el responsable del CT, en coordinación con el tutor, promueva procesos adicionales de certificación de competencias confiables y rigurosos.

4) LAS TRES ETAPAS O MOMENTOS DEL PROGRAMA: ¿A QUÉ ME COMPROMETO?

El centro de trabajo y el tutor adquieren el compromiso de capacitar a los jóvenes en las habilidades –tanto técnicas como socioemocionales– que establezca el plan de capacitación en un ambiente real de trabajo. Así, los becarios adquirirán la experiencia, las herramientas y las competencias necesarias para desarrollarse adecuadamente en el mercado laboral. Para que este proceso sea exitoso, es fundamental que el centro de trabajo y el tutor se comprometan a brindar la mejor experiencia de capacitación posible. Si bien algunas de las actividades que se mencionan en éste y otros apartados no son responsabilidad directa del tutor, es importante que las conozca para que apoye en la ejecución correcta de las mismas.

De acuerdo con lo que señalan los lineamientos de operación, a continuación se presentan tres momentos importantes para la labor de los centros de trabajo y los tutores.

a. Antes de recibir al becario: preparación

Las actividades de preparación son, principalmente, responsabilidad del responsable del centro de trabajo. El responsable del CT es el encargado de diseñar, con apoyo de los tutores, los planes de capacitación.³

b. Durante la capacitación en la empresa: tutoría y acompañamiento

Durante el proceso de capacitación en el centro de trabajo, el tutor tiene las siguientes responsabilidades.

Seguimiento y monitoreo

Asistir con puntualidad a las labores de tutoría que le correspondan; llevar a cabo la capacitación según lo que establezca el plan; y compartir con el responsable del CT la información necesaria para elaborar los informes del programa que se soliciten.

Infraestructura, material y equipo

Revisar que el centro de trabajo tenga todo lo que se requiere para brindar una capacitación adecuada a los becarios; asegurarse de que el becario utilice adecuadamente el equipo y los materiales que se hayan definido para la capacitación.

Ambiente laboral

Utilizar adecuadamente los protocolos y canales de información para atender situaciones o conductas que pongan en riesgo el ambiente de respeto y colaboración durante la capacitación.

³Talento Aplicado JCF, "Elaboración del plan de capacitación", Consejo Coordinador Empresarial, presentación para la sesión de registro del centro de trabajo, febrero de 2019.

Seguridad

Asegurarse de que la capacitación se realice en condiciones seguras y evitar situaciones que pongan en riesgo físico o psicológico a los participantes; preguntar al becario si ha completado los trámites para darse de alta en el IMSS y compartir la información con el responsable del CT.

Supervisión

Supervisar que los becarios realicen adecuadamente las actividades que indica el plan de capacitación; revisar que los becarios realicen las coevaluaciones mensuales y que las envíen mediante la plataforma del programa; evaluar a los becarios según lo que establece la **Guía metodológica para la capacitación y reconocimiento de competencias adquiridas en el programa Jóvenes Construyendo el Futuro**.

La importancia de la retroalimentación continua

El tutor deberá resaltar la importancia de llevar a cabo los ejercicios de habilidades socioemocionales que contienen la Guía del becario y el Cuadernillo de trabajo. En la medida de lo posible, el tutor también podrá apoyar al becario y darle información acerca de cursos adicionales que ofrezca JCF o el CT. De igual forma, puede motivar al joven para que termine su educación obligatoria, en caso de que aún no lo haya hecho.

Los tutores deberán ser capaces de identificar los problemas de los becarios para corregirlos de inmediato y con-

centrar los esfuerzos en la superación y la mejora. Apoyar las conductas positivas del becario es indispensable para evitar problemas y conflictos. El tutor debe resolver las dudas de los becarios y contribuir a resolver sus problemas.

Y como se menciona anteriormente, el tutor y el responsable del centro de trabajo, deben estar atentos de todos aquellos signos que puedan poner en riesgo la continuidad del becario en el programa.

c. Para finalizar: el reconocimiento y la certificación

Constancia de capacitación

Apoyar al responsable del CT en la elaboración y la emisión de la constancia personalizada de capacitación, la cual será validada por la Secretaría del Trabajo y Previsión Social (STPS). En ella indicará la empresa y la duración del programa; se describirán los conocimientos, las habilidades y las actitudes relevantes para el desempeño de la ocupación cuyo dominio demostró el becario; y se señalarán las funciones específicas en las que el becario demostró ser competente.

Cabe señalar que el programa JCF contempla tres modalidades de constancia. En dos de ellas, la participación del tutor es indispensable: en un caso, debe confirmar que el becario cumple ciertos requisitos; en el otro, tiene que elaborar un documento que acredite el desarrollo de ciertas habilidades y la adquisición de hábitos de trabajo específicos. A continuación se describen las modalidades de constancia que se expiden.

Las tres modalidades de constancias del programa

Constancia de capacitación

Al final del programa, la STPS dará al joven una constancia que validará la conclusión de su capacitación. Esta constancia será estándar, es decir, será la misma para todos los jóvenes que concluyan exitosamente sus planes de capacitación y de trabajo y que hayan cumplido con sus coevaluaciones en los distintos centros de trabajo del país. El tutor, deberá avalar que las condiciones solicitadas fueron cumplidas por el becario.

Constancia de capacitación personalizada

La constancia de capacitación personalizada es un documento que elaborará el tutor en su centro de trabajo para reconocer las habilidades y los conocimientos que el becario desarrolló a lo largo del programa. Para elaborarla se usa un formato predefinido y, una vez emitida, la deberá validar la STPS.

Constancias o certificaciones adicionales

Las constancias adicionales son documentos opcionales que el becario podrá adquirir si el centro de trabajo se los ofrece y/o facilita. En caso de que así sea, se sugiere que el plan de trabajo del becario se adecúe para su obtención.

5) EL PAPEL DEL TUTOR Y LO QUE SE ESPERA DE ÉL

a. ¿Qué es un tutor?

Según David Megginson, la palabra "tutor" proviene del latín tutor, del verbo tueri (vigilar, observar o proteger). Un tutor es una persona con experiencia que contribuye al desarrollo de su tutelado, a quien capacita y orienta para dar el siguiente paso en la vida.⁴

Por tanto, añade David Clutterbuck, la acción tutorial requiere una persona experta, dispuesta a compartir conocimientos con alguien que tenga menos experiencia en una relación de confianza mutua.⁵ El tutor es, pues, modelo, guía y preparador.

La acción tutorial se relaciona con funciones de asesoría, ayuda y orientación, de forma que el tutelado adquiera un conjunto de habilidades técnicas y desarrolle las actitudes necesarias para llevar a cabo un oficio u ocupación.

La acción tutorial también se caracteriza por ser individualizada y continua. Además, fomenta en el aprendiz la búsqueda de autonomía, el autoaprendizaje, el sentido de responsabilidad y la satisfacción por el trabajo realizado. Para cumplir sus objetivos, la acción tutorial debe ser organizada, sistemática, dinámica, flexible y, sobre todo, orientadora en lo que a principios y valores éticos se refiere.

⁴Cit. por J. Moncada, *Tutoría en competencias para el aprendizaje autónomo*, México, Trillas, 2012.

⁵Cit. por Loc. cit.

b. El tutor, actor fundamental en el programa

Tutor: actor fundamental para el buen desarrollo del programa y, sobre todo, para que los jóvenes participantes adquieran nuevas y mejores oportunidades. En otras palabras, tienen la posibilidad de contribuir a que los becarios bajo su tutela tengan un mejor futuro.

Los tutores del centro de trabajo son quienes permanentemente están en contacto directo con los becarios. Por tanto, las acciones que realicen de forma cotidiana para capacitar a los jóvenes son las más importantes para el éxito del programa JCF.

El tutor es la figura **responsable de conducir el proceso de enseñanza-aprendizaje** mediante el cual los becarios podrán obtener los conocimientos y desarrollar las habilidades y actitudes esperadas. Este proceso deberá basarse en **la propia experiencia laboral del tutor**.

También se espera que el tutor ayude a los jóvenes a desarrollar y fortalecer sus habilidades socioemocionales, es decir, **conductas y actitudes indispensables para desenvolverse mejor en la vida personal y laboral**. Esto se deberá lograr mediante actividades y ejercicios que realizarán los becarios por su cuenta a lo largo del proceso de capacitación con la orientación del tutor.

c. El papel del tutor

El tutor es una persona experta en el oficio, la profesión o la actividad técnica que realiza. Además, tiene la disposición de compartir su conocimiento y habilidades con una persona que busca aprender. Es una persona que conoce el centro de trabajo, sabe llevar a cabo las funciones de la ocupación en que está capacitando al becario bajo su dirección y está comprometida con transmitirle sus conocimientos.

Un tutor del programa JCF tiene dos papeles frente a sus becarios. Por un lado, es una autoridad dentro del centro de trabajo y, por otro, es un instructor en el proceso de capacitación. Su relación con el becario es de suma importancia y, para ser efectiva, debe basarse en el respeto y la confianza y desenvolverse en un ambiente que ofrezca certeza y seguridad. También debe haber límites claros y definidos. Dado que el tutor es una autoridad en el CT y, al mismo tiempo, debe cultivar una relación de maestro-aprendiz, debe encontrar un equilibrio. Cabe resaltar que la tutoría no tiene que basarse o derivar en una amistad; tampoco debe verse como una experiencia terapéutica para ninguna de las dos partes.

d. Perfil del tutor

Para que el tutor pueda cumplir con las funciones asociadas a la acción tutorial, es necesario que posea un perfil específico. A continuación se presenta dicho perfil en términos de los conocimientos, las habilidades y las actitudes deseables.

CONOCIMIENTOS

Del modelo en que se basa la tutoría: el tutor debe conocer el objetivo del programa de tutoría, ya que todas las acciones que emprenda deben estar encaminadas a cumplirlo. Asimismo, el tutor debe saber cuál es su papel en el proceso y qué se espera de él.

De las características de la etapa de desarrollo de quien recibirá la tutoría: las características físicas, psicológicas y sociales de los jóvenes dependen de su etapa de desarrollo. En gran medida, éstas determinan su comportamiento y sus intereses. El tutor debe conocer dichas características para, por un lado, impulsar aquellas que permitan al becario aprender de forma eficaz y, por otro, transformar aquellas que puedan obstaculizar el aprendizaje.

De los aspectos administrativos y requisitos del programa de tutoría: el tutor debe conocer los aspectos normativos y administrativos del programa en que está participando. Además de ponerlos en práctica, deberá familiarizarse con ellos para resolver cualquier duda que pueda manifestar el becario.

De los lineamientos de desempeño y evaluación: una de las funciones más importantes del tutor es el seguimiento y la evaluación del desempeño del becario. Por tanto, es necesario que conozca los lineamientos de desempeño y los criterios de evaluación que establece el plan de capacitación correspondiente.

HABILIDADES

Habilidades técnicas: para llevar a cabo la función tutorial es necesario que el tutor sea un experto en las habilidades técnicas –métodos, procedimientos, técnicas, etc.– asociadas a la ocupación en la cual va a capacitar al becario. Si no lo es, difícilmente podrá enseñar al becario la función u ocupación de forma correcta.

Habilidades comunicativas (escucha activa y diálogo): estas habilidades son fundamentales en las situaciones relacionadas con la ayuda, como es el caso de la acción tutorial. La escucha activa va más allá de poner atención a lo que el becario dice explícitamente; también implica registrar los sentimientos, las ideas o los pensamientos que subyacen a lo que expresa. El diálogo, por su parte, es un método eficaz para el proceso de enseñanza-aprendizaje, ya permite al tutor transmitir conocimientos y verificar que el becario los haya comprendido. El diálogo también es la herramienta ideal para resolver dudas.

Habilidades para la resolución de conflictos: la convivencia diaria entre seres humanos –en este caso, entre becarios y empleados o entre distintos becarios– puede generar conflictos. En consecuencia, el tutor debe poseer las habilidades necesarias para detectarlos, prevenirlos o solucionarlos. De esta forma, mantendrá un ambiente de trabajo cordial y mejorará la convivencia.

Habilidades para organizar el trabajo: una de las funciones del tutor es comunicar al becario el plan de capacitación y ayudarlo a elaborar su plan de trabajo. Por esta razón, el tutor debe tener habilidades de organización y planeación, de tal forma que ambos puedan cumplir con los objetivos que se hayan planteado.

Uso de técnicas e instrumentos de seguimiento y evaluación: para dar seguimiento y evaluar el desempeño del becario, el tutor debe recurrir a distintos instrumentos y técnicas. Por ejemplo, puede utilizar la observación, el análisis de documentos o instrumentos que le permitan registrar y determinar el nivel de desempeño del becario.

ACTITUDES

Empatía: es una capacidad que ayuda al tutor a comprender los sentimientos del becario y los motivos detrás de ciertos comportamientos. Un tutor empático es capaz de detectar si el becario siente temor, angustia o molestia ante una situación determinada y sabe actuar en consecuencia.

Responsabilidad: es la capacidad de cumplir con los compromisos que se hayan adquirido tanto con la empresa como con el becario. Un tutor responsable toma decisiones de forma consciente y asume las consecuencias que derivan de ellas.

Motivación: el tutor debe ser capaz de diseñar estrategias que mantengan el interés del becario por aprender y continuar con su capacitación. Para ello debe establecer objetivos adecuados, identificar el origen de las dificultades, buscar la información precisa para resolverlas, ofrecer ayuda cuando sea necesaria y dar al becario instrucciones y mensajes de forma oportuna y permanente.

Colaboración: implica la capacidad de trabajar con el becario, prestándole ayuda y coordinando esfuerzos para alcanzar objetivos comunes.

Tolerancia: al ser la tutoría una relación que se establece entre dos personas con ideas, creencias y opiniones diferentes, es indispensable que el tutor sea tolerante y promueva que los becarios también lo sean. La tolerancia implica aceptar la diversidad de opiniones y respetar las diferencias.

Capacidad de inspirar a los jóvenes: un tutor debe ser capaz de activar la energía del becario para que tenga un excelente rendimiento y sus resultados sean excepcionales. Además, el optimismo, el entusiasmo y la resiliencia pueden ayudar al tutor y al becario a superar los obstáculos que se presenten en el proceso.

6) PLAN DE CAPACITACIÓN EXTENDIDO

Uno de los requisitos que debe cumplir el centro de trabajo para registrarse en el programa JCF consiste en elaborar un “plan de capacitación inicial o de registro” (PCR). En él se debe describir, de manera sucinta, la ocupación en que se capacitará al becario, las actividades o funciones que realizará como parte de ese proceso y las habilidades que desarrollará mediante la capacitación.

El propósito principal del PCR es dar a los futuros becarios información general acerca de las actividades que realizarían en la empresa y las habilidades que podrían desarrollar. Sin embargo, éste es sólo el primer paso. Pos-

teriormente, el tutor debe establecer los detalles de la capacitación, y para ello debe elaborar un “plan de capacitación extendido” (PCE).

El PCE debe plantear y organizar de manera específica el contenido de la capacitación, las estrategias didácticas, los mecanismos de evaluación y la organización de las actividades en el tiempo. En el PCE se puede ajustar y enriquecer lo que se estableció en el PCR, pero es indispensable conservar los aspectos esenciales de la capacitación que se ofreció durante el proceso de registro.

a. ¿Cómo elaboro un plan de capacitación extendido?

El PCE parte del PCR. En la página de registro del PCR en la plataforma del programa, se puede descargar un manual con las recomendaciones y los procedimientos para la elaboración del PCE. En la página también está disponible un formato editable que facilita la integración del documento.

En el proceso de elaboración del PCE, el tutor debe tener presente que enseñar no se limita a transmitir saberes; enseñar también es ayudar a aprender. En este sentido, el PCE es la propuesta del Tutor —a partir de su experiencia— para que los becarios logren desarrollar las competencias clave en su ocupación o espacio de trabajo. Desde luego, no hay una manera única de enseñar ni métodos infalibles.

Por eso, cuando se elabore el PCE y se ponga en práctica, el tutor debe estar abierto a ampliar y ajustar sus estrategias o procedimientos de enseñanza.

Lo primero que se solicita en el formato para integrar el PCE es que se anote información acerca del CT, la ocupación, los requisitos y la duración de la capacitación. El resto deberá llenarse con base en los procedimientos que aparecen en la siguiente figura y se describen a continuación.

ESQUEMA DEL PROCEDIMIENTO PARA ELABORAR EL “PLAN DE CAPACITACIÓN EXTENDIDO” (PCE)

1. Objetivos de la capacitación | ¿Qué logrará el becario?

Para definir los objetivos de la capacitación, el tutor debe revisar la lista de actividades y funciones del becario que se elaboró para el PCR. En caso de ser necesario, se pueden hacer los ajustes correspondientes.

Con base en las actividades y las funciones que contenga la versión final de la lista, puede elaborarse el objetivo general de la capacitación. Para hacerlo hay que responder a las siguientes preguntas: ¿cuál es el cometido principal de esta ocupación?, ¿en qué consiste la obligación principal de quien la desempeña? y ¿cuál es el compromiso principal que debe cumplir quien tiene la ocupación?

El objetivo se deberá redactar con la siguiente estructura: verbo-objeto-condición. Es decir, primero hay que anotar la acción, luego a qué se aplica ésta y, al final, cuáles son las condiciones o requisitos de calidad que debe cumplir esa acción en ese objeto.

Por ejemplo, para la capacitación de un becario en una carpintería que fabrica muebles, el objetivo general podría ser:

Conocer el proceso para la elaboración de muebles de madera que cumplan con los estándares de calidad establecidos en los procedimientos técnicos y administrativos de la empresa.

2. Objetivos específicos de la capacitación

Los objetivos específicos se redactan a partir de las actividades o funciones que aparecen en el listado del PCR. ¿Qué se espera lograr con esta actividad? ¿Por qué es importante desarrollarla en este plan de capacitación?

Para redactar los objetivos específicos es necesario seguir la misma estructura: verbo-objeto-condición. En el ejemplo de la carpintería, una de las actividades enlista-

das en el plan de capacitación de registro fue “Pintado de piezas, componentes y muebles de madera”. El objetivo específico de esta actividad se podría redactar de la siguiente manera:

Pintar piezas, componentes y muebles, cumpliendo con las normas de calidad y respetando las normas de seguridad e higiene aplicables al ramo.

3. Acciones complementarias

Si el centro de trabajo planea contribuir al desarrollo del becario mediante acciones complementarias –por ejemplo, cursos presenciales sobre temas de la empresa, vinculación con instituciones para que el joven concluya la educación básica o media superior, cursos en línea para

apoyar el desarrollo de competencias clave, etc.–, el tutor debe establecer en el PCE en qué consisten esas acciones y cuál es su objetivo. También debe incluirlas en el calendario de capacitación de los 12 meses que dura el programa.

4. Los contenidos de la capacitación. ¿Qué conocimientos, habilidades y actitudes se necesitan para lograr los objetivos de la capacitación?

Una vez que haya señalado los objetivos, el tutor debe describir de manera más concreta qué debe ser capaz de hacer el becario y cómo debe hacerlo. Esta descripción debe hacerse para cada uno de los objetivos específicos de la capacitación.

Tras describir las actividades, deberá plantearse las siguientes preguntas para cada una y responderlas con

base en las exigencias de calidad que establece su propio centro de trabajo.

- ¿Qué conocimientos se utilizan para poder hacer la actividad?
- ¿Se requiere aplicar alguna habilidad? ¿Cuál?
- ¿Hay alguna actitud que se deba mostrar? ¿Cuál?

5. Las características de la capacitación. ¿Cómo se realizará el proceso de capacitación?

Para desempeñar una ocupación de forma competente se requiere mucho más que destreza física o técnica. También se necesitan ciertos conocimientos, habilidades, actitudes y valores. Juntos, estos factores permiten atender distintas demandas en contextos laborales específicos.

En la sección anterior se identificaron las habilidades, las actitudes y los conocimientos que necesitan los tutores

para cumplir los objetivos de la capacitación. Ahora se presentan algunas sugerencias para que los tutores ayuden a los becarios a adquirir las habilidades, las actitudes y los conocimientos que necesitan para desempeñar la ocupación con éxito.

La secuenciación de los objetivos de aprendizaje

Lo primero que se tendrá que hacer es analizar los objetivos de aprendizaje y decidir en qué orden conviene que se traten durante la capacitación. Para determinar la secuencia se puede elegir uno de estos enfoques:

- Ir de las funciones o actividades más simples⁶ a las más complejas⁷
- Seguir la secuencia en que se desarrollan normalmente las actividades o las funciones de trabajo que realizará el becario
- Hacer una combinación de ambas

Esta elección dependerá en buena medida del tipo de ocupación a que corresponda la capacitación. Habrá casos en que ésta deba alinearse completamente a la secuencia del proceso de trabajo en la empresa y otros en que las actividades se podrán ordenar de maneras distintas, incluso abordando dos o más objetivos al mismo tiempo.

Esta secuencia ayudará a programar las sesiones de capacitación que llevará a cabo el tutor en condiciones reales de trabajo, así como las sesiones "teóricas" que complementarán lo que el becario aprenda haciendo algo directamente o viendo cómo lo hacen otros.

El programa de capacitación

Cuando haya determinado la secuencia en que se abordarán los objetivos, el tutor estará en condiciones de elaborar un programa más específico que le ayude a conducir el proceso de enseñanza-aprendizaje. Éste será la base para que el tutor establezca junto con el becario un plan de trabajo personalizado. Para hacerlo se recomienda consultar la **Guía metodológica para la capacitación y reconocimiento de competencias adquiridas en el programa Jóvenes Construyendo el Futuro**.

⁶Es más simple lo que requiere menos conocimientos y/o habilidades, así como actitudes más sencillas.

⁷En caso de que algunos objetivos tengan la misma complejidad, se pueden colocar en el mismo nivel o asignar preferencias para efectos de la capacitación.

6. La evaluación del aprendizaje. ¿Cómo y cuándo saber si se ha logrado el aprendizaje?

Para quien enseña es imprescindible evaluar. La evaluación permite saber si el becario ha alcanzado los objetivos y en qué medida domina los nuevos aprendizajes. También sirve para identificar fallas y dificultades, por lo que, sin ella, es difícil corregir errores o mejorar. En suma, la evaluación es parte integral de un buen proceso de enseñanza-aprendizaje.

La evaluación puede realizarse antes, durante y después de dicho proceso: puede servir para diagnosticar, moni-

torear los avances o hacer la valoración final de cada objetivo o de la capacitación completa.

Para incluir la evaluación del aprendizaje en el PCE, el tutor debe plantearse las siguientes preguntas: ¿qué se va a evaluar?, ¿cuál es el propósito de la evaluación? y ¿cómo y cuándo se evaluará?

Estrategias e instrumentos de evaluación

Hay tres tipos de instrumentos de evaluación que pueden aportar información muy útil acerca del proceso de aprendizaje del becario: los cuestionarios, las listas de verificación y las guías de observación.

Los cuestionarios pueden integrarse con preguntas abiertas o cerradas y ofrecen la oportunidad de explorar aspectos muy diversos, desde el dominio de información por parte de los becarios hasta su capacidad de solucionar problemas mediante la aplicación de conocimientos.

Las listas de verificación o *checklist* son sumamente útiles si uno de los objetivos específicos de la capacitación es que el becario aprenda a elaborar determinados productos o entregables, como reportes de ventas, muebles, alimentos, etc. El formato básico de esta herramienta se puede ver en la siguiente tabla:

LISTA DE VERIFICACIÓN

Breve descripción del tipo de producto a verificar			
Nombre de quien realiza la verificación	Fecha en que la realiza		
Nombre de la persona que elaboró el producto	Fecha de elaboración		
CARACTERÍSTICAS DE CALIDAD A REVISAR	PRESENTE		OBSERVACIONES
	SÍ	NO	
RESULTADO DE LA EVALUACIÓN			

Como puede observarse, primero hay que indicar el tipo de producto en cuestión, el nombre del evaluador y el nombre de quien elaboró el producto. En la tabla aparecen tres columnas: en la primera se describen las características o cualidades que deben verificarse en el producto; la segunda se subdivide para registrar si el producto presenta esa característica o no; y la tercera sirve para anotar observaciones derivadas de la revisión. Al final se incluye un espacio para redactar el resultado de la evaluación.

Finalmente, la guía de observación se recomienda porque permite evaluar la forma en que se realiza una actividad y, en general, el desempeño del becario. Este instrumento es muy útil para evaluar el desarrollo de competencias técnicas, examinar si se están cumpliendo los objetivos durante las actividades y registrar si el becario presenta o no determinadas actitudes.

GUÍA DE OBSERVACIÓN			
Breve descripción del tipo de actividad a observar			
Nombre de quien realiza la observación	Fecha en que la realiza		
Nombre de la persona que realiza la actividad			
CARACTERÍSTICAS DE LAS ACCIONES Y/O COMPORTAMIENTOS	PRESENTE		OBSERVACIONES
	SÍ	NO	
RESULTADO DE LA EVALUACIÓN			

La evaluación, cabe reiterar, es fundamental para la enseñanza y el aprendizaje. Permite mejorar estos procesos y, además, ayuda a confirmar que el becario haya alcanzado los objetivos de la capacitación. Claramente, esto remite a la evaluación sumativa –o final– de la capacitación, pero también, como se verá más adelante, al reconocimiento formal y a la posibilidad de certificar las competencias que se adquirieron durante la capacitación.

b. Formato del programa de capacitación extendido (PCE)

Para facilitar la elaboración del programa y su uso posterior, se diseñó un formato que debe llenar el tutor para cada uno de los objetivos específicos de la capacitación:⁸

⁸En la "Guía metodológica para la capacitación y el reconocimiento de competencias adquiridas en el programa Jóvenes Construyendo el Futuro" hay recomendaciones más específicas y ejemplos para elaborar el programa.

PROGRAMA DE CAPACITACIÓN

Anota para cada objetivo específico de la capacitación la información que se pide. Para hacerlo, apóyate en las recomendaciones que aparecen en la guía metodológica.⁹

OBJETIVO ESPECÍFICO DE LA CAPACITACIÓN:		
Conocimientos	Estrategia didáctica	Programación
<i>Los que son imprescindibles para lograr este objetivo específico</i>	Qué se hará para que los adquiera	<i>Cuándo se hará</i>
	Evaluación del aprendizaje¹⁰	Programación
	Cómo se obtendrá información sobre el aprendizaje: tipo de evaluación y medios para realizarla	<i>Cuándo se hará</i>
Habilidades	Estrategia didáctica	Programación
<i>Las que son indispensables para lograr este objetivo específico</i>	Qué se hará para que las adquiera	<i>Cuándo se hará</i>
	Evaluación del aprendizaje	Programación
	Cómo se obtendrá información sobre el aprendizaje: tipo de evaluación y medios para realizarla	<i>Cuándo se hará</i>
Actitudes	Estrategia didáctica	Programación
<i>Las que son necesarias para alcanzar este objetivo específico</i>	Qué se hará para que las desarrolle	<i>Cuándo se hará</i>
	Evaluación del aprendizaje	Programación
	Cómo se obtendrá información sobre el aprendizaje: tipo de evaluación y medios para realizarla	<i>Cuándo se hará</i>
Desempeño integral de la función	Estrategia didáctica	Programación
<i>Descripción de lo que significa el desempeño competente de la función</i>	Qué hacer para desplegar y consolidar el desempeño de esa función	<i>Cuándo se hará</i>
	Evaluación del aprendizaje	Programación
	Cómo se obtendrá información sobre el aprendizaje: tipo de evaluación y medios para realizarla	<i>Cuándo se hará</i>

Como se puede ver, el formato ayuda a organizar la capacitación de forma que sea más fácil lograr cada uno de los objetivos específicos.

⁹Guía metodológica para la capacitación y reconocimiento de competencias adquiridas en el programa Jóvenes Construyendo el Futuro, Talento Aplicado, 2019.

¹⁰En el quinto paso del PCE se explica más ampliamente la evaluación del aprendizaje.

La programación de cada objetivo tiene cuatro secciones: conocimientos, habilidades, actitudes y, por último, desempeño completo de la función. Para cada una de ellas es necesario describir qué tipo de estrategias didácticas se emplearán, cómo se evaluará el aprendizaje y cuándo se llevarán a cabo.¹¹

Esto hará que organizar y conducir la capacitación y planear las actividades de forma semanal o mensual sea más sencillo.

Al inicio del programa, también se deberá incluir la descripción de las actividades mediante las cuales se realizará la introducción al puesto de trabajo u ocupación.

c. Contenidos principales de la capacitación

Como se mencionó anteriormente, la capacitación en el programa JCF consiste en que el becario adquiera y desarrolle los conocimientos, las habilidades y las actitudes necesarias para desempeñarse con éxito en la ocupación que esté aprendiendo. Por tanto, durante este proceso hay que centrarse en tres tipos de contenidos:

- **Hábitos de trabajo básicos:**
 conductas regulares indispensables para un desempeño laboral correcto.
- **Competencias técnicas:** habilidades, actitudes y conocimientos teóricos o prácticos especializados que se requieren para desempeñar funciones o tareas específicas.
- **Competencias socioemocionales:** habilidades, actitudes, conocimientos y valores que permiten autogestionar los estados de ánimo, establecer relaciones fructíferas con otros, resolver problemas o dar una respuesta pertinente a una situación nueva o específica.

Además del apoyo del tutor, el becario tendrá a su disposición recursos adicionales –principalmente en línea– con los que podrá ampliar éstas y otras competencias.

● HÁBITOS DE TRABAJO BÁSICOS

El desarrollo de estos hábitos facilitará que, en el futuro, el becario pueda obtener y conservar un mejor empleo y asumir mayores responsabilidades en la empresa. Los hábitos de trabajo que se establecen como estrictamente necesarios en JCF son:

Puntualidad
y asistencia

Respeto
y orden

Presentación
personal
apropiada

Compromiso
con el trabajo
bien hecho

Compromiso
con el logro
de resultados

Para apoyar el desarrollo de estos hábitos, se han diseñado algunas actividades que se pueden consultar en el cuadernillo **“Habilidades para la vida y el trabajo”**.

¹¹En la “Guía metodológica para la capacitación y reconocimiento de competencias adquiridas en el programa Jóvenes Construyendo el Futuro” hay sugerencias más puntuales y ejemplos para estos temas.

HABILIDADES SOCIOEMOCIONALES

Las habilidades socioemocionales son destrezas, actitudes, conocimientos y valores que permitirán al becario mejorar la forma en que se ve a sí mismo, sus estados de ánimo, lo que ve en otros y la forma en que se relaciona con ellos. Dicho de otra manera, las habilidades socioemocionales son aquellas que nos dan mayor capacidad para autogestionar nuestros impulsos, percepciones y estados de ánimo, así como para relacionarnos de manera respetuosa, armónica y colaborativa con otras personas.

Debe insistirse al becario que desarrollar esas habilidades requiere práctica y constancia, como entrenar para un deporte o aprender a tocar un instrumento musical.

En el cuadro se muestran las cinco habilidades socioemocionales que el programa JCF busca impulsar.

Autoconocimiento y autorregulación

Capacidad de regular con éxito las emociones, los pensamientos y los comportamientos propios en diferentes situaciones: manejar eficazmente el estrés, controlar los impulsos y motivarse a uno mismo. También consiste en establecer objetivos personales y académicos y trabajar para lograrlos (CASEL, 2017).

Perseverancia

Firmeza y constancia en la consecución de una convicción, tarea o acción específica (Collins Spanish Dictionary).

Autoeficacia

Creencia que tiene una persona de poseer las capacidades para desempeñar las acciones que se requieren para obtener los resultados deseados en un sentido general y en situaciones específicas. Los niveles de autoeficacia pueden aumentar o reducir la motivación. Las personas con alta autoeficacia eligen tareas más desafiantes y se proponen metas y objetivos más altos. Una vez que inician un curso de acción, las personas con alta autoeficacia invierten más esfuerzo, son más persistentes y mantienen mayor compromiso con sus metas frente a las dificultades que aquellos que tienen menor autoeficacia (Bandura, 1995 y 1997).

Capacidad para colaborar

Capacidad de establecer y mantener relaciones saludables y gratificantes con diversos individuos y grupos. También implica la capacidad de comunicarse con claridad, escuchar, cooperar con los demás, resistir la presión social inapropiada, negociar situaciones de conflicto de manera constructiva y buscar y ofrecer ayuda cuando resulte necesario (CASEL, 2017).

Sentido de pertenencia

Sentimiento que surge al formar parte de un grupo (familia, trabajo, pareja, etc.) relacionado con la autorrepresentación y la identidad del individuo que lo conforma. La pertenencia aporta certeza y un sentido de trascendencia: "Aquí puedo ser, soy uno de ellos, estoy aquí por derecho propio y me siento formando parte". El sentido de pertenencia facilita la identificación y establece vínculos de lealtad entre personas. Los miembros de estos grupos comparten una narrativa común y valores que los representan a todos, por lo que influye en la autoestima y en los sentimientos de orgullo y/o vergüenza que puedan experimentar. Un sentimiento sólido de pertenencia ayuda a construir vínculos fuertes y a gestionar con seguridad los conflictos, permitiendo la redefinición de las relaciones entre los miembros del grupo (<http://psicologosenmadrid.eu/tag/lealtad-y-pertenencia/>).

El tutor deberá acompañar y motivar al becario para que realice, por su cuenta, actividades y ejercicios relacionados con estas habilidades. Idealmente, estas actividades se deben realizar durante el horario establecido para la capacitación en el trabajo.

FORMACIÓN ADICIONAL

La formación adicional consiste en actividades opcionales que permitirán al becario adquirir habilidades interdisciplinarias, como educación financiera, habilidades digitales o la posibilidad de concluir la educación básica, media superior o superior, según sea el caso. Desde el centro de trabajo, se sugiere que el tutor facilite un horario regular en el plan de trabajo personalizado para llevar a cabo estas actividades.

El becario podrá elegir recursos adicionales gratuitos según sus intereses, los cuales estarán disponibles en la página web del programa (www.jovenesconstruyendoelfuturo.stps.gob.mx) y/o se ofrecerán en el centro de trabajo.

Las empresas pueden ser factores clave para fortalecer la educación formal y la formación complementaria de los jóvenes becarios. Las expectativas laborales y de ingresos de los jóvenes se pueden mejorar enormemente con la adquisición de conocimientos, niveles de escolaridad y competencias básicas adicionales.

d. Plan de trabajo personalizado (PTP)

El plan de trabajo personalizado (PTP) es un documento que describe las actividades que deberá realizar el becario cada día para cumplir, por una parte, con los objetivos que plantea el PCE y, por otra, con objetivos personales relacionados con la capacitación. Éstos pueden ser, por ejemplo, desarrollar habilidades socioemocionales, concluir algún nivel educativo u obtener alguna certificación adicional.

Para hacer este plan, el becario deberá trabajar de manera conjunta con el tutor. En el proceso de elaboración deberán tomar como base la capacitación técnica que establece el PCE y complementarla con actividades que permitan al joven desarrollar habilidades adicionales a las establecidas en el programa.

Dado que en el plan se integrarán las actividades que realizará el becario cada día, es importante considerar los “cuatro pasos en el proceso de capacitación” que se mencionan en la “Guía del tutor”.¹²

A continuación se presenta un formato que se puede utilizar para elaborar el PTP.

¹²Guía del tutor, STPS, 2019.

**Diseño de actividades de capacitación
Plan de trabajo personalizado**

Centro de trabajo que presta el servicio	<i>Nombre de la empresa y centro de trabajo</i>
Nombres becario y tutor	<i>Nombre de quienes elaboran el plan de trabajo personalizado (becario y tutor)</i>
Semana de aplicación	<i>Número de semana y fechas que comprende la misma</i>
Objetivo(s) de la capacitación de la semana	<i>Objetivo(s) semanal(es) de la capacitación técnica según el PCE y objetivo(s) de capacitación complementaria (tomar como referencia los objetivos definidos en el PCE)</i>
CAPACITACIÓN TÉCNICA <i>Describe lo que se planea hacer</i>	ACTIVIDADES POR REALIZAR <i>Se recomienda tener actividades al inicio de la jornada para orientar el quehacer del día y al final del mismo para evaluar los logros que se hayan obtenido. No olvide utilizar los cuatro pasos en el proceso de capacitación que se mencionan en la "Guía del tutor".¹³</i>
Día 1	
Día 2	
Día 3	
Día 4	
Día 5	
CAPACITACIÓN COMPLEMENTARIA	<i>Se recomienda realizar actividades relacionadas con habilidades socioemocionales y, para concluir (en caso de ser necesario), actividades de estudio para la educación obligatoria o superior. Defina dichas actividades en este apartado.¹⁴</i>
OBSERVACIONES	<i>Anote ideas para mejorar el proceso de capacitación la siguiente semana, en caso de ser necesario.</i>

BECARIO (Nombre y firma)

Tutor (Nombre y firma)

¹³Guía del tutor, STPS, 2019.

¹⁴Guía del tutor, STPS, 2019.

Como puede observarse, las actividades de capacitación técnica y de capacitación adicional están separadas. Esto permite que los elementos de cada tipo de capacitación puedan observarse y atenderse adecuadamente.

Para mayor claridad con relación al plan de trabajo personalizado, se puede consultar la **Guía metodológica para la capacitación y reconocimiento de competencias adquiridas en el programa Jóvenes Construyendo el Futuro**.

Por último, cabe resaltar que el plan de trabajo personalizado no sólo es importante para la capacitación del becario dentro del centro de trabajo; también puede desempeñar un papel fundamental al momento de elaborar su plan de vida.

7) SEGUIMIENTO Y EVALUACIÓN DEL DESEMPEÑO

La implementación de proyectos de desarrollo social como JCF requiere de procesos de seguimiento y evaluación que nos permitan medir los avances y saber si las acciones están dando los resultados esperados. La evaluación también es útil para identificar los aspectos que están funcionando bien –para replicarlos– y aquellos que se pueden mejorar. De esta manera, se pueden obtener “lecciones” que servirán para que los próximos ciclos de capacitación en las empresas sean más efectivos.

En el caso particular de JCF, la evaluación es particularmente importante para garantizar que el diseño y la implementación de las acciones del programa realmente estén apoyando a los jóvenes y a las empresas participantes. A continuación, se señalan las formas de evaluación que se aplican en el programa.

a. Coevaluación becario/tutor

En el programa JCF, la coevaluación es parte integral del proceso de capacitación: cada mes, el tutor deberá evaluar al becario y el becario al tutor. Este proceso en ambos sentidos constituye el espíritu del proceso de coevaluación. Los resultados deberán reportarse en la plataforma del programa. Esta coevaluación sirve principalmente para promover la responsabilidad y el sentido de logro del tutor y el becario, para confirmar la permanencia de los jóvenes en el programa y para asegurarse de que el tutor se apegue a lo establecido en el plan de capacitación. En suma, esta herramienta ayudará al tutor y al becario a obtener mejores resultados durante el proceso de capacitación.

Además, el proceso mismo de evaluar a otros contribuye al fortalecimiento de habilidades útiles para el desarrollo profesional y personal.

ACTIVIDADES:

- Entrevista de coevaluación (tutor/becario). De acuerdo con lo establecido en los manuales y los lineamientos, el tutor prepara una sesión de retroalimentación en la cual se debe discutir si se han alcanzado los objetivos de la capacitación, identificando los aciertos y las habilidades que se han adquirido. En estas sesiones, es muy importante favorecer la autoestima y la percepción de logro, así como establecer nuevos desafíos.
- Ajuste del programa de capacitación. En función de la evaluación y las áreas de mejora que se hayan identificado, el tutor y el becario ajustan el plan de capacitación para el siguiente mes.
- Si el tutor o el responsable del centro de trabajo lo considera pertinente, se puede ofrecer un espacio para reforzar las políticas y los reglamentos relacionados con las características del espacio de trabajo, las condiciones de seguridad y aspectos específicos de la capacitación.
- Envío de la coevaluación en la plataforma correspondiente y cierre de los primeros 30 días.

b. Coevaluación en la plataforma

La plataforma digital del programa JCF ofrece esquemas de evaluación simples y accesibles para los becarios y los tutores de las empresas. En ambas evaluaciones –la del becario y la del tutor– se utiliza una escala del 1 al 5, en donde 1 significa “totalmente de acuerdo” y 5 “totalmente en desacuerdo”. A continuación aparecen las evaluaciones que se pueden realizar en la plataforma del programa JCF:

EVALUACIÓN MENSUAL (OBLIGATORIA)

Criterio	1 Totalmente de acuerdo	2	3	4	5 Totalmente en desacuerdo
Asistencia:* Asiste todos los días a la capacitación y, si no lo hace, avisa.					
Puntualidad:* Cumple con los horarios y los plazos establecidos.					
Respeto:* Actúa con atención y consideración al otro, manteniendo una relación cordial.					
Comunicación: Comunica lo que se requiere con claridad y en tiempo y forma.					
Organización: Organiza sus ideas y actividades para conseguir los objetivos acordados.					
Calidad: Realiza sus actividades mejor de lo esperado.					
Actitud: Mantiene una actitud abierta y positiva.					
* Elementos obligatorios					

EVALUACIÓN MENSUAL (OPTATIVA)

Adicionalmente los becarios llenan este formato sobre su tutor:

Criterio	1 Totalmente de acuerdo	2	3	4	5 Totalmente en desacuerdo
Ambiente seguro: Me hace sentir seguro y me anima a aprender.					
Claridad: Me indica claramente lo que se espera de mí durante la capacitación. Cuando me da retroalimentación sobre mis avances o desafíos, lo hace también de forma clara.					
Metas: Me ayuda a establecer metas que me cuesta trabajo lograr, pero que son alcanzables.					
Acompañamiento: Me motiva cuando me desanimo, me ayuda a canalizar actitudes que podrían no ser positivas y me ayuda a generar buenos hábitos de trabajo.					

EVALUACIÓN FINAL (OBLIGATORIA)

Criterio	1 Totalmente de acuerdo	2	3	4	5 Totalmente en desacuerdo
Plan de trabajo: Me ayudó a definir mi plan de trabajo.					
Tu tutor te:					
- Enseñó cosas que no sabías					
- Orientó para que aprendieras más y mejor					
- Motivó a aprender					
Reconocimiento a la terminación de la capacitación: Me ayudó a poder concluir mi plan de trabajo.					
Constancia de la capacitación: Se ocupó, en tiempo y forma, de que yo obtuviese una acreditación de lo que aprendí que me será útil en el futuro.					
Evaluación global: Mi tutor me ayudó a aprovechar al máximo la capacitación.					
Comentarios del becario:					

c. Evaluación del aprendizaje a partir del plan de capacitación

Como hemos visto, uno de los pasos en la elaboración del plan de capacitación extendido (PCE) consiste en definir cómo se va a evaluar el aprendizaje del becario: el circuito empieza con la definición de objetivos y culmina con una evaluación para saber si se lograron.

A diferencia de la coevaluación que se describió arriba, la evaluación del aprendizaje tiene como propósito recabar evidencias puntuales para monitorear el proceso de capacitación y hacer los ajustes necesarios en las estrategias didácticas, además de hacer la evaluación final del curso. Como también hemos visto, para este proceso se requiere saber qué, para qué, cómo y cuándo se quiere evaluar.

Los resultados de la evaluación pueden ser el insumo principal para retroalimentar al becario en las sesiones de coevaluación con el tutor y, por supuesto, para plantear ajustes en el plan de trabajo mensual del becario.

Para diseñar esta evaluación del aprendizaje se puede consultar la **Guía metodológica para la capacitación y reconocimiento de competencias adquiridas en el programa Jóvenes Construyendo el Futuro** en el programa “Jóvenes Construyendo el Futuro” que está disponible en la plataforma del programa.

d. Importancia de retener al becario

Durante los 12 meses de capacitación, es posible que el joven becario tenga que enfrentar situaciones complicadas que pongan en riesgo su permanencia en el programa. Por ejemplo, puede tener dificultades para adaptarse a la capacitación al principio o puede sentirse desubicado en el centro de trabajo con su tutor o compañeros.

Para la empresa, el abandono o la salida prematura de un becario implica la pérdida de los recursos que se hayan invertido en la preparación y la capacitación del joven. Además, la empresa pierde la aportación directa del becario a las labores productivas y la posibilidad de contar con trabajadores mejor formados y capacitados en el futuro.

Si bien hay factores externos que pueden perjudicar la continuidad de los becarios en el programa, el centro de trabajo y el tutor pueden tomar medidas para evitar que los jóvenes abandonen la capacitación o se cambien de empresa. Por ejemplo, pueden motivar constantemente al becario o ayudarlo a resolver los problemas que se le presenten durante su período de capacitación. Para identificar estos problemas, conviene estar pendiente de una serie de señales que podrían indicar que el joven está en riesgo de abandonar el programa:

10 señales para saber si los jóvenes están en riesgo de abandonar el programa

1. ¿Ha faltado a la empresa dos o más días en el último mes sin razón?
2. ¿No usa los instrumentos de trabajo y los materiales de apoyo o los usa de manera distraída?
3. ¿Dice que no tiene tiempo para realizar actividades personales o ver a sus amigos o que está muy cansado y por eso no puede socializar?
4. ¿Dice que no quiere seguir aprendiendo porque no le servirá de nada?
5. ¿Tiene dificultades con algunos procesos, pero no pide ayuda a su tutor o a algún compañero?
6. ¿No asiste a las actividades complementarias –deportivas, artísticas, de integración en la empresa o con otros becarios, etc.– que se le sugieren?
7. ¿No dedica tiempo a leer los manuales, las instrucciones o las guías que se le facilitan para su capacitación?
8. ¿Tiene una actitud negativa u hostil?
9. ¿A menudo se le ve taciturno o pensativo o se comunica escasamente con el tutor u otros miembros de la empresa?
10. ¿Manifiesta tener problemas en su casa, con su pareja o en su vida personal?

Si la respuesta a más de cinco de estas preguntas es "sí", entonces:

- Hablemos con el joven para saber qué está pasando y cómo podemos ayudarlo.
- Identifiquemos sus intereses y competencias para pensar en un cambio de función o de área dentro de la misma empresa.

Si los problemas se identifican y atienden a tiempo, es menos probable que los becarios abandonen el programa.

8) LA COMUNICACIÓN EFECTIVA ENTRE TUTOR Y BECARIO

Para que la acción tutorial sea exitosa es indispensable una comunicación fluida entre los agentes implicados en el proceso (el tutor y el becario). Por una parte, la comunicación permite al tutor detectar y tener en cuenta varios problemas en la actitud de los jóvenes, como barreras defensivas, falta de compromiso, expectativas alejadas de la realidad o actitudes pasivas. Por otra parte, la comunicación permite identificar y considerar aspectos positivos del becario, como responsabilidad, constancia, tenacidad o resiliencia, confianza y apertura.

La comunicación se puede definir como el intercambio de sentimientos, opiniones o cualquier otro tipo de información mediante el habla, la escritura u otro tipo de señales. Todas las formas de comunicación tienen un emisor, un mensaje, un código, un receptor y retroalimentación.

El emisor inicia el proceso de comunicación cuando construye un mensaje y lo envía al receptor. Éste, a su vez, analiza la información que recibe, la sintetiza y reconstruye el mensaje a partir de sus propios antecedentes y experiencias. A continuación, el receptor responde al mensaje que le fue enviado y, al hacerlo, se convierte en un emisor. Esta respuesta se conoce como retroalimentación. El mensaje, el cual se trasmite por medio de un canal y en un código determinado, representa la información que el emisor desea transmitir al receptor. El contexto se refiere a las circunstancias en que se da la comunicación.

El siguiente esquema ayuda a comprender mejor estos elementos:

Esquema del proceso de comunicación en la acción tutorial

En la acción tutorial, los papeles de emisor y receptor rotan de forma permanente entre el tutor y el becario. Algunas veces los mensajes se envían de manera consciente y otras veces no. Los medios también varían: incluyen la voz, la mirada, la postura, la expresión facial, la distancia y el acercamiento.

Una comunicación efectiva entre tutor y becario permite tener interacciones sociales basadas en la tolerancia, la aceptación mutua de errores y la búsqueda de soluciones a los problemas que se presenten. Para que esto suceda, la comunicación debe tener determinadas características, que se presentan a continuación.

a. Características de la comunicación efectiva

a) Claridad: la comunicación tutor-becario y becario-tutor se da de forma directa y sin rodeos.

b) Permanencia: la comunicación fluye durante todo el proceso de tutoría, especialmente en los momentos en que el tutor identifica dificultades o el becario tiene necesidades específicas.

c) Variedad: el tutor recurre a diversos canales y formas de comunicación que complementan y refuerzan los mensajes que desea transmitir al becario.

d) **Congruencia:** el lenguaje verbal corresponde con el no verbal.

e) **Relevancia:** se comunica la información más importante y se deja de lado lo accesorio o irrelevante.

f) **Pertinencia:** el contenido y el significado del mensaje se adecúan a la situación comunicativa en que se emplean. Además, el medio en que se transmite la información –ya sean palabras, gráficos o símbolos– se utiliza de forma correcta.

g) **Equilibrio:** tanto el tutor como el becario tienen oportunidades para expresarse, es decir, ninguno de los actores monopoliza la comunicación. La escucha activa también desempeña un papel relevante para establecer un equilibrio en el proceso de comunicación.

b. Herramientas para la comunicación efectiva

Durante el proceso de capacitación, el tutor puede utilizar varias herramientas para comunicarse de forma efectiva con el becario:

1 La entrevista tutorial

1. La entrevista tutorial: es el mejor medio para que el tutor y el becario intercambien ideas e información acerca de aspectos personales o profesionales relacionados con la acción tutorial.

Las entrevistas individuales entre el tutor y el becario sirven para garantizar que éste conozca los objetivos del plan de capacitación, la evolución del proceso de aprendizaje y los resultados del mismo. Es deseable que el tutor se reúna con cada becario al menos tres veces durante el proceso: debe haber una entrevista inicial, una de seguimiento y una final.

La entrevista inicial tiene como objetivo conocer al becario y sus intereses, expectativas y motivaciones para participar en el programa. En la entrevista, el tutor también debe discutir de forma general los objetivos del plan de capacitación y otras cuestiones relacionadas de tipo administrativo y normativo.

2 El acompañamiento personal

La entrevista de seguimiento tiene como propósito verificar que se esté cumpliendo el plan de trabajo que elaboró el becario e identificar los problemas o dificultades que se hayan presentado. En esta entrevista es importante que el tutor y el becario definan estrategias para manejar dichos problemas y establezcan compromisos concretos.

La entrevista final se lleva a cabo una vez que ha terminado el proceso de capacitación. Su intención central es evaluar la actuación del tutor y el becario y verificar que se hayan logrado los objetivos planteados.

En los tres casos, es importante que el tutor registre los aspectos más relevantes de las reuniones.

3 El manejo de grupos y el trabajo colaborativo

2. El acompañamiento personal: también conocido como asesoría personal, consiste en conocer la situación de cada becario, ayudarlo personalmente y orientarlo en la planificación y la ejecución de sus actividades en el centro de trabajo. Este tipo de acompañamiento requiere mantener un diálogo permanente.

Mediante la comunicación efectiva, el acompañamiento personal permite ayudar a los becarios a mejorar su autoestima, asumir sus responsabilidades y nuevos retos con entusiasmo y demostrar sus emociones. Este método requiere un compromiso más profundo de ambas partes, ya que abarca temas de índole intelectual, afectiva, social, académica, profesional, institucional, etc.

3. El manejo de grupos y el trabajo colaborativo: este método es para aquellos tutores que tienen bajo su responsabilidad a un grupo de becarios. En estos casos, el tutor puede ofrecer orientación general en algunos aspectos, pero personalizada en otros, según se requiera. El tutor debe dominar herramientas para manejar grupos y conocer las características del trabajo colaborativo. Una ventaja de esta herramienta es que, por medio de la socialización de experiencias, unos becarios aprenden de otros.

9) DETECCIÓN, PREVENCIÓN Y SOLUCIÓN DE CONFLICTOS DURANTE EL PROCESO TUTORIAL

El conflicto es una situación común en las relaciones entre personas o grupos de personas, y la acción tutorial no es la excepción. Aunque el conflicto suele verse como algo negativo que debe detectarse, prevenirse y solucionarse, también puede servir para mejorar y desarrollar la relación.

Los conflictos se caracterizan por la oposición o el desacuerdo entre dos o más personas porque sus posiciones, valores, intereses, aspiraciones, deseos, necesidades, etc. son incompatibles, o al menos así se perciben.

a. Semáforo de situaciones que pueden generar conflictos en la acción tutorial

Las situaciones que generan conflictos en la acción tutorial son muy variadas. Algunas de ellas son:

Problemas de información

Problemas por decisiones incompatibles

Problemas relacionados con las expectativas

Desinterés por aprender

Problemas derivados de conductas disruptivas

Conductas antisociales

A continuación se describe brevemente cada una de estas situaciones.

- **Problemas de información.** Se derivan de la falsa o falta de información entre los implicados (tutor-becario, becario-becario) como consecuencia de ocultamientos, comunicación deficiente o desigual, diferentes puntos de vista o interpretaciones, rumores, confusiones o malentendidos.
- **Problemas por decisiones incompatibles.** Se derivan de que el tutor y los becarios no se ponen de acuerdo respecto a las decisiones que deben tomar, ya sea por falta de entendimiento o por posiciones distintas.
- **Problemas relacionados con las expectativas.** Se derivan de expectativas frustradas o insatisfechas y desacuerdos entre lo que el tutor o el becario pensaban que ocurriría en la realidad.
- **Desinterés por aprender.** Es un rechazo al aprendizaje que se manifiesta mediante conductas como: llegar tarde, no prestar atención a las explicaciones del tutor, no realizar las actividades solicitadas o retirarse antes de tiempo. Hay una relación estrecha entre el desinterés por aprender y las conductas indisciplinadas y disruptivas. En este tipo de desinterés inciden diferentes aspectos sociales, familiares y escolares.
- **Problemas derivados de conductas disruptivas.** La disruptividad es un conjunto de conductas inapropiadas que impiden o retardan el proceso de enseñanza-aprendizaje. Estas conductas indisciplinadas generan un clima inapropiado para el aprendizaje y malas relaciones interpersonales entre becarios o entre el tutor y el becario.
- **Conductas antisociales.** Este tipo de conductas atentan contra la integridad física o psíquica de los demás (tutores u otros becarios). Las personas antisociales suelen expresar agresividad, hiperactividad, falta de habilidades sociales, dificultades para aprender, etc.

b. Acciones para detectar, prevenir y solucionar conflictos

En el siguiente cuadro de síntesis se muestran las acciones que el tutor puede llevar a cabo en cada una de las situaciones que, como se vio arriba, pueden generar conflictos durante la acción tutorial:

Situación que genera el conflicto	¿Cómo detectarlo?	¿Cómo prevenirlo?	¿Cómo solucionarlo?
Problemas de información	Los becarios manifiestan constantemente dudas que derivan en rumores o intercambio de información equivocada.	Dar a conocer la información necesaria durante la entrevista inicial o en el acompañamiento personal. Cuestionar constantemente a los becarios para verificar que tengan clara la información que se les ha dado.	Aclarar los rumores. Crear diversos canales de comunicación para que los becarios puedan manifestar sus dudas e inquietudes.
Problemas por decisiones incompatibles	El becario manifiesta molestia o inconformidad respecto a la decisión que se tomó.	Antes de tomar la decisión, el tutor y el becario deben revisar las ventajas y desventajas de las diferentes opciones, para así tomar una decisión informada.	Dialogar con el becario y, si es necesario, negociar la decisión tomada para que ésta sea justa.

<p>Problemas relacionados con las expectativas</p>	<p>El becario manifiesta inconformidad, desmotivación o desinterés en las actividades encomendadas. Expresa que lo que le ofrecieron no corresponde con lo que se le está proporcionando en el plan de capacitación.</p>	<p>Durante la entrevista inicial, preguntar al becario cuáles son sus expectativas.</p> <p>Ajustar las expectativas con él si éstas sobrepasan o no coinciden lo que el programa ofrece.</p>	<p>Revisar con el becario el informe de la entrevista inicial y mostrarle las expectativas que se habían planteado para el programa.</p> <p>Ajustar, cuando sea posible, el plan de trabajo para que el becario pueda cumplir algunas de las expectativas que tiene.</p>
<p>Desinterés por aprender</p>	<p>El becario no se presenta a la capacitación, no realiza las actividades encomendadas o ignora las observaciones y recomendaciones del tutor.</p>	<p>Dar a conocer al becario el reglamento y las sanciones que se derivan de acciones como la inasistencia o el incumplimiento de actividades.</p> <p>Dar seguimiento constante al plan de trabajo elaborado con el becario.</p> <p>Incrementar las sesiones de acompañamiento personal.</p> <p>Aplicar las sanciones establecidas en el reglamento.</p>	<p>Programar una entrevista individual entre el tutor y el becario para comentar sus observaciones y preocupaciones.</p> <p>Establecer sesiones de seguimiento con mayor frecuencia.</p>
<p>Problemas derivados de conductas disruptivas</p>	<p>El becario presenta conductas disruptivas: por ejemplo, interrumpe, desafía a la autoridad, tiene dificultad para esperar turnos o seguir instrucciones, se ausenta del lugar en donde se lleva a cabo la capacitación, etc.</p>	<p>Dar a conocer el reglamento y las sanciones a las que se hará acreedor en caso de presentar este tipo de conductas.</p>	<p>En una entrevista individual, comentar al becario lo que se ha observado o reportado.</p> <p>Aplicar la normatividad en los casos que corresponda.</p>
<p>Conductas antisociales</p>	<p>El becario se comporta de forma contraria a los intereses y valores de las personas que laboran en la institución o los otros becarios: agrede, ataca u ofende.</p>	<p>Dar a conocer el reglamento y las sanciones a las que se hará acreedor en caso de presentar este tipo de conductas.</p>	<p>Aplicar la normatividad en los casos que corresponda.</p>

10) LA EMPATÍA EN LA ACCIÓN TUTORIAL

Las corrientes de pensamiento actual, ya sea en la psicología, la pedagogía o la sociología, reconocen el papel central de las relaciones interpersonales, y en particular de las relaciones afectivas. Dentro de la esfera de la afectividad destaca la identificación con los sentimientos del otro, es decir, la empatía.

El término "empatía" proviene del griego *empátheia*, que significa sentir desde dentro, pasión, emoción. Esencialmente, es la capacidad de comprender, identificarse y tratar con sensibilidad las emociones y los pensamientos de los demás. En otras palabras, la empatía consiste en ponerse en el lugar del otro, e implica también la posibilidad de comunicar esa percepción a la persona en un lenguaje que se adecúe a sus sentimientos.

Elementos de la empatía

Cognitivos

- Lo que pensamos desde el punto de vista de otras personas.

Afectivos

- Lo que sentimos ante lo que les ocurre a los demás.

Aunque ponerse en el lugar de los demás para comprender lo que sienten y piensan parece fácil, se trata de un proceso psicológico complejo. Mientras que algunas personas son empáticas de forma casi innata, otras tienen que esforzarse. Sin embargo, todas las personas pueden aprender a ser más empáticas de lo que son.

La empatía o actitud empática es importante porque, entre otras cosas, inhibe la violencia y hace que las personas se preocupen por el bienestar de los demás. Mientras más empático sea alguien, más esfuerzos hará por comprender y ayudar a las personas. También es mucho menos probable que recurra a la violencia para resolver conflictos.

Por último, cabe señalar que la empatía puede manifestarse de dos maneras: cuando simplemente comprendemos la condición de otra persona y cuando esa comprensión nos lleva a actuar y a hacer algo por ella.

¿Por qué el tutor debe ser empático en el proceso de tutoría?

En el caso de la relación entre el tutor y el becario, la empatía adquiere especial importancia. Dado que permite identificar sentimientos, necesidades e intereses ajenos, el tutor se puede servir de ella para conocer mejor a los becarios y manejar sus necesidades e intereses de forma adecuada.

La empatía en la acción tutorial también cumple funciones de motivación e información: intensifica la motivación al aliviar las necesidades de la otra persona y permite reducir conflictos y llegar a acuerdos de manera más eficaz.

CARACTERÍSTICAS DE UN TUTOR EMPÁTICO

Un tutor empático es capaz de:

- Estar presente e interactuar
- Captar la comunicación no verbal
- Registrar y comprender las emociones
- Interpretar la perspectiva y los intereses que motivan determinados comportamientos
- Diferenciar sus propias emociones y puntos de vista
- Escuchar, conversar y dar retroalimentación a partir de sus observaciones
- Descubrir los deseos, las necesidades y los requerimientos del becario
- Ofrecer ayuda
- Motivar
- Mostrar respeto y solidaridad
- Adoptar una actitud positiva ante las dificultades que enfrente el becario
- Mantener un ambiente armónico y cordial
- Inspirar y favorecer el acercamiento del becario
- Desarrollar la empatía en el becario

Herramientas para establecer relaciones empáticas entre el tutor y el becario

Hay varias dinámicas que pueden ayudar a promover la empatía en la relación entre tutor y becario.

- En los zapatos del otro. Esta actividad consiste en invertir los papeles de tutor y becario. Cada uno debe expresar pensamientos o sentimientos relacionados con el proceso de tutoría desde la perspectiva de la otra persona.
- Recordar situaciones. Esta actividad conduce a que los involucrados sean autocríticos respecto a sus actos. Se les propone que recuerden una situación en la que no hayan sido empáticos con otra persona y otra en la que sí lo hayan sido. Luego deberán analizar las causas y las consecuencias de su actitud en cada caso.
- Lista de sentimientos. Se trata de que el tutor y el becario hagan una lista de sentimientos relacionados con las situaciones que están viviendo en el proceso de capacitación. Después se compartirán dichos sentimientos y se buscarán las causas o motivos que los producen.
- Contando historias. Consiste en contar al becario una situación ficticia. Luego, el joven debe expresar cómo se siente y qué piensa.

11) LA MOTIVACIÓN COMO FACTOR CLAVE PARA EVITAR EL ABANDONO

Una de las funciones más importantes del tutor es mantener a los becarios motivados, por lo que es indispensable que desarrolle la capacidad de hacerlo. En los procesos de enseñanza-aprendizaje, la motivación orienta las acciones de los participantes y contribuye a determinar los objetivos hacia los cuales se dirigen.

La palabra “motivación” procede del latín motus, que se relaciona con aquello que lleva a una persona a ejecutar una actividad.

De acuerdo con John Santrock, la motivación es “el conjunto de razones por las que las personas se comportan de las formas en que lo hacen. El comportamiento motivado es vigoroso, dirigido y sostenido”.¹⁵

Ana María Ajello señala que la motivación debe entenderse como la trama que sostiene el desarrollo de las actividades que son significativas para la persona y en las que ésta toma parte. Agrega que, en el plano educativo, la motivación debe verse como la disposición positiva para aprender y continuar haciéndolo de forma autónoma.¹⁶

La motivación tiene tres componentes: lo que originariamente determina que la persona inicie una acción (activación), lo que hace que se dirija hacia un objetivo (dirección) y lo que la lleva a persistir en alcanzarlo (mantenimiento).

Hay diferentes motivos que ayudan a activar, dar dirección o mantener la conducta de una persona hacia una situación determinada.¹⁷ A continuación se describe cada uno de ellos y su relación con el proceso de tutoría.

Tipo de motivación	Relación con el proceso de tutoría
Seguridad emocional	Asegúrese de que las actividades que realicen las personas involucradas sean seguras y estén libres de riesgos. No amenace, castigue ni humille a los participantes en el proceso.
Sensaciones y necesidad de sentir placer, experimentar emociones y relajarse	Asegúrese de que los participantes obtengan logros relacionados con su capacitación y hágalos saber. Dé a los actores del proceso espacios de relajación, especialmente si la actividad que realizan los somete a mucho estrés.
Esfuerzo	Reconozca los logros de los participantes. Deles un trato cordial y amable. Dedíqueles tiempo y atención cuando sea necesario.
Aceptación de otras personas y grupos	Favorezca la integración de los participantes con otros becarios y el personal de la empresa. Promueva que se respete el trabajo que realicen los participantes.
Autoestima	Permita que los participantes experimenten el éxito en sus actividades y contribuya a que se sientan valorados.
Cognoscitivos	Busque oportunidades para que los participantes aprendan, descubran, creen, exploren y afronten retos; promueva que el aprendizaje les dé satisfacción y que tomen decisiones autónomas, completen sus planes y resuelvan problemas.
Autoconstructivos y de mejora social	Promueva la independencia, la autodeterminación, la búsqueda de madurez y el desarrollo de capacidades propias.

¹⁵ Citado por M. L. Naranjo Pereira, “Motivación: perspectivas teóricas y algunas consideraciones de su importancia en el ámbito educativo”, *Educación*, 33 (2009), pp. 153-170.

¹⁶ Citado por loc. cit.

¹⁷ Loc. cit.