
Manual de casos

prácticos

Mentoría Social
Desarrollado en el marco del Proyecto SAPERE AUDE –

Mejora de los resultados académicos de jóvenes en cuidado

residencial mediante la mentoría social

K2 Strategic Partnership

http://www.sapereaude-project.com

2/136

INTRODUCCIÓN

Este manual de caso práctico evalúa el impacto que tiene la mentoría en el desarrollo

y la mejora de los resultados académicos de jóvenes que se encuentren en tutela

residencial – de ahora en adelante este documento será citado cómo el manual de

casos prácticos-. El manual ha sido creado en el marco del proyecto europeo Sapere

AUDE - Mejora de los resultados académicos de jóvenes en tutela residencial

mediante la mentoría social (en adelante citado cómo: AUDE), proyecto desarrollado

con fondos del programa europeo Erasmus + de apoyo a la educación, formación,

juventud y deporte en Europa.

Este manual ha sido desarrollado en base a la experiencia técnica y para la aplicación

práctica del proyecto AUDE por sus socios que han llevado a cabo un proceso de

diseño, implementación y evaluación durante un período de 9 meses, durante los

que se ha desarrollado un proceso de mentoría piloto en diferentes países europeos

centrado en potenciar y mejorar los resultados académicos de los jóvenes en tutela

residencial.

El objetivo que persigue la creación de este manual de casos prácticos es proveer de

un contenido teórico de aplicación práctica para mostrar los aspectos principales que

implica el diseño y aplicación de un proceso de mentoría, mientras, por otro lado,

muestra los resultados de la investigación científica llevada a cabo durante la

implementación de un proyecto de mentoría durante un curso escolar en los cinco

países participantes. Principalmente los resultados mostrarán si el objetivo principal,

mejorar los resultados académicos de los jóvenes en tutela residencial se ha

alcanzado de forma significativa.

El conjunto de estas dos partes debería constituir un documento utilizable para toda

aquella organización que esté interesada en la mentoría social i/o la aplicación de un

proceso de esta naturaleza. El documento mostrará también aquellos retos y

obstáculos a los que se ha enfrentado el equipo internacional y, por lo tanto, el

manual constituye un material evaluador de la propia experiencia AUDE.

Alentamos a todas aquellas entidades interesadas en usar este manual de casos

prácticos cómo un recurso útil y una guía que puede ayudar durante todo el proceso

de creación implementación y evaluación de un proceso de este estilo con

independencia de la tipología de organización o el país donde se aplique.

En este sentido, el manual de caso práctico está concebido para ser una guía que las

organizaciones puedan usar en cualquier fase de la aplicación de su proceso de

mentoría, así como un material que haga accesibles y comprensibles los retos que

suponen este tipo de iniciativas.

El manual de casos prácticos es el resultado del trabajo conjunto de los miembros

del equipo internacional de Sapere Aude formado por organizaciones dedicadas a la

http://www.sapereaude-project.com

3/136

atención social y el estudio académico de cinco países: España, Francia, Alemania,

Austria y Croacia. Los socios del proyecto AUDE han unido su conocimiento y

experiencia para el desarrollo de este manual con la creencia y esperanza de que

pueda contribuir a la implementación exitosa de cualquier iniciativa de mentoría

desarrollada por organizaciones que tengan un interés específico en mejorar los

resultados académicos de los jóvenes tutelados.

Los socios del proyecto SAPERE AUDE

http://www.sapereaude-project.com

4/136

ÍNDICE

PARTE I: CLAVES Y CONTENIDO DEL PROCESO DE MENTORÍA SAPERE AUDE

1. ESTRUCTURA DE ESTE MANUAL ... 8

2. RESUMEN DE ELEMENTOS CLAVE DEL PROYECTO AUDE... 10

3. CONTENIDOS TEÓRICOS Y PRÁCTICOS DEL PROYECTO AUDE 15

3.1. Revisión breve del Modelo Aude... 16

3.2. Procedimientos de implementación de la mentoría de Aude y experiencias

prácticas de partner de Aude .. 21

4. ¿CÓMO HACEMOS LA INVESTIGACIÓN? ... 56

PARTE II: EVALUACIÓN DEL PILOTO: RESULTADOS Y CONCLUSIONES

1. OBJETIVOS ... 62

2. MÉTODO ……... 62

2.1. Participantes ... 62

2.2. Procedimiento e instrumentos para la recopilación de datos 65

2.3. Análisis de los datos .. 67

2.4. Consideraciones éticas ... 67

3. RESULTADOS BASADOS EN LOS CUESTIONARIOS ... 68

3.1. Características: jóvenes, practicantes y mentores, escuelas y residencias 68

3.2. Resultados pre- y post- test: cambios observables .. 79

3.3. Satisfacción .. 90

3.4. Resultados del post test sobre evaluación de la mentoría 95

http://www.sapereaude-project.com

5/136

4.RESULTADOS BASADOS EN MONITOREO DE MENTORES: DATOS CUALITATIVOS 102

4.1. Tipos de actividades realizadas durante la tutoría... 102

4.2. Evaluación de las actividades realizadas durante la tutoría 110

4.3. Principales dificultades encontradas por los mentores durante el proceso de

tutoría ... 116

5. RESUMEN DE LOS PRINCIPALES RESULTADOS .. 119

5.1. ¿Cómo son los participantes del Proyecto? .. 120

5.2. Sobre el entorno de atención residencial ... 121

5.3. Sobre el entorno escolar .. 122

5.4. Resultados previos y posteriores: cambios observados .. 122

5.5. Asistencia y comportamiento en la escuela.. 123

5.6. Relaciones interpersonales y participación social ... 123

5.7. Sobre el tiempo libre y el acceso ... 124

5.8. Expectativas futuras ... 125

5.9. Satisfacción ... 125

5.10. Motivaciones de los mentores ... 126

5.11. Sobre el programa de mentoría... 126

5.12. Sobre el impacto del programa de mentoría en educación 127

5.13. Satisfacción con el programa de mentoría ... 128

5.14. Diferentes actividades que realizaron .. 128

5.15. Evaluación de las actividades de tutoría .. 129

5.16. Principales dificultades con el proceso de mentoría ... 130

6. CONCLUSIONES Y RECOMENDACIONES .. 131

http://www.sapereaude-project.com

6/136

Desarrollado en el marco del Proyecto

SAPERE AUDE - Mejora de los

resultados académicos de los jóvenes
en cuidado residencial mediante la

mentoría social

PARTE I – CLAVES Y

CONTENIDO DEL

PROCESO DE

MENTORÍA SAPERE

AUDE

K2 Strategic Partnership

http://www.sapereaude-project.com

7/136

ÍNDICE:

1. ESTRUCTURA DE ESTE MANUAL ... 8

2. RESUMEN DE ELEMENTOS CLAVE DEL PROYECTO AUDE... 10

3. CONTENIDOS TEÓRICOS Y PRÁCTICOS DEL PROYECTO AUDE 15

3.1. REVISIÓN BREVE DEL MODELO AUDE .. 16

3.2. PROCEDIMIENTOS DE IMPLEMENTACIÓN DE MENTORÍA DE AUDE Y

EXPERIENCIAS PRÁCTICAS DE PARTNER DE AUDE... 21

4. ¿CÓMO HACEMOS LA INVESTIGACIÓN? ... 56

http://www.sapereaude-project.com

8/136

1. ESTRUCTURA DE ESTE MANUAL

Este manual de casos prácticos evalúa el impacto de la

mentoría cómo instrumento para la mejora de los resultados

académicos de los jóvenes en tutela residencial. Este manual

ha sido creado en el marco del proyecto europeo Sapere AUDE

- Mejora de los resultados académicos de jóvenes en tutela

residencial mediante la mentoría social (en adelante citado

cómo: AUDE), desarrollado con fondos del programa europeo

Erasmus + de apoyo a la educación, formación, juventud y

deporte en Europa.

Este manual ha sido desarrollado en base la experiencia técnica y por la aplicación

práctica del proyecto AUDE por sus socios que han llevado a cabo un proceso de

diseño, implementación y evaluación durante un período de 9 meses, durante los

que se ha desarrollado un proceso de mentoría piloto en diferentes países europeos

centrado en potenciar y mejorar los resultados académicos de los jóvenes en tutela

residencial

Por esta razón el manual de casos prácticos incluye contenidos teóricos y prácticos

que se estructuran de la siguiente forma:

EL CONTENIDO DE ESTE MANUAL PUEDE SER UTILIZADO CÓMO GUÍA

POR CUALQUIER ORGANIZACIÓN INTERESADA EN DISEÑAR E

IMPLEMENTAR UN PROCESO DE MENTORIA CENTRADO EN LA MEJORA

DE LOS RESULTADOS ACADÉMICOS DE LOS JÓVENES EN CUIDADO

RESIDENCIAL

Este manual de casos prácticos muestra específicamente el proceso de

mentoría llevado a cabo en el marco del proyecto SAPERE AUDE. En ese

sentido ha sido desarrollado para ser una guía para aquellas organizaciones

interesadas en implementar un proceso de mentoría por primera vez, para

que encuentren en nuestra experiencia los retos que conlleva a nivel de

diseño aplicación y evaluación un reto como este y cómo afrontarlo con

éxito.

Animamos a todas aquellas entidades interesadas en usar este manual de

casos prácticos cómo un recurso útil y una guía que puede ayudar durante

todo el proceso de creación implementación y evaluación de un proceso de

este estilo con independencia de la tipología de organización que lo aplique o

el país en el que se aplique.

http://www.sapereaude-project.com

9/136

 Resumen de los elementos clave del proyecto Sapere Aude. Esta sección

ayudará a los lectores de este documento a poner en contexto el desarrollo del

proyecto SAPERE AUDE y sus elementos centrales.

 El marco del proyecto AUDE: El modelo de mentoría Sapere AUDE y los

procesos utilizados para aplicarlo. En el marco del proyecto AUDE, los socios del

proyecto han desarrollado de forma conjunta un modelo teórico así como unos

procesos específicos para implementarlo y ponerlo en práctica en el piloto de 9

meses de duración que tuvo lugar en los cinco países con el objetivo de ayudar

a mejorar el rendimiento académico de jóvenes en tutela residencial.

Además, esta sección contendrá un resumen de los procedimientos utilizados

por todos los socios miembros en la práctica de sus procesos de mentoría.

 Casos prácticos del proceso piloto de mentoría

Al usar el modelo de mentoría y el marco de procedimientos de implementación

mencionado en la sección anterior, el lector verá cómo los socios del proyecto

de AUDE brindan experiencias prácticas útiles y representativas que ayudan a

visualizar lo que significa implementar un proceso de mentoría en la práctica.

La implementación de un proceso de mentoría, sin embargo, es en cada caso

un evento único, que dependerá del contexto específico en que opera cada

organización y de los propios mentores y mentorados.

 Resultados y conclusiones de la investigación:

La universidad de Girona, socio del proyecto AUDE evaluará el impacto del

piloto de mentoría y su éxito en la mejora del rendimiento escolar

El modelo y los procedimientos de implementación, aunque propios del

Proyecto AUDE, constituyen un marco de referencia útil también para

cualquier organización interesada en establecer e implementar en la

práctica una iniciativa de mentoría.

Los elementos clave del modelo de mentoría serán sólo revisados en esta

sección ya que han sido ampliamente mostrados en el documento

“Manual de entrenamiento para mentores” disponible en la web del

proyecto AUDE. Algunos extractos del manual de entrenamiento han sido

usados en este para una información más detallada consultar El manual

de entrenamiento para mentores”

http://www.sapereaude-project.com

10/136

2. RESUMEN DE ELEMENTOS CLAVE DEL

PROYECTO AUDE

Breve contexto y justificación del Proyecto

Estudios recientes a nivel europeo muestran diferencias significativas en el

rendimiento académico y profesional de los niños y adolescentes atendidos en sus

diversas formas (atención residencial y acogida temporal) en comparación con la

población general. En base a estos resultados, es paradójico que, a pesar de la gran

inversión, provisión de recursos y esfuerzos profesionales que generalmente se han

otorgado a los jóvenes bajo tutela, no alcancen el mismo nivel de educación /

capacitación en comparación con sus pares que crecen en la familia de origen.

Dado el papel que la capacitación y la educación tienen en general en la progresión

social, la falta de soluciones adecuadas a este problema, perpetúa el riesgo de

exclusión en las trayectorias de vida de estos jóvenes.

El proyecto Sapere AUDE (en adelante denominado: AUDE) es el resultado de una

iniciativa conjunta de organizaciones expertas en tres áreas de especialización:

prestación de servicios de atención residencial para niños / jóvenes; prestación de

servicios de tutoría e investigación académica en el campo de niños / jóvenes. Los

socios pertenecen a cinco países europeos: España, Francia, Alemania, Austria y

Croacia.

Impulsado por los resultados de estudios recientes, así como por su propia

experiencia en el trabajo con niños / jóvenes en tutela residencial, cinco

organizaciones de la sociedad civil (Fundació Plataforma Educativa, Für Soziales,

Bundesverby Therapeutische Gemeinschaften, SOS Groupe y Play) y una institución

académica (Universidad de Girona) han trabajado juntos para desarrollar un

proyecto con el objetivo final de contribuir a la mejora de las trayectorias educativas

de los niños / jóvenes que se encuentran en centros residenciales.

Objetivo General

El Proyecto AUDE, cofinanciado por el Programa Erasmus + de la Unión Europea, ha

tenido una duración de 2 años (septiembre de 2016 - septiembre de 2018) y ha

tenido como objetivo implementar y evaluar un modelo específico de mentoría social

así como sus procedimientos de implementación, que aborde específicamente el

desempeño académico de niños y jóvenes de entre 12 y 17 años, que viven en

centros de acogida. Todo el proyecto piloto se ha implementado en cinco países

europeos que participan en el proyecto: España, Francia, Alemania, Austria y

Croacia.

http://www.sapereaude-project.com

11/136

Objetivos específicos

Los objetivos específicos del Proyecto AUDE son:

1. Promover y mejorar las trayectorias educativas de los niños/jóvenes en

atención residencial.

2. Mejorar la eficiencia de los servicios para abordar la cuestión de la educación de

los niños/jóvenes, así como demostrar los beneficios de promover esta para su

futuro.

3. Promover una sociedad más cohesiva y comprometida donde las personas no

ignoren a los demás y colaboren en beneficio mutuo.

Beneficiarios del proyecto

Los beneficiarios del proyecto AUDE son:

 Niños y jóvenes en tutela residencial.

 Las organizaciones que brindan servicios de atención residencial y,

particularmente, su personal que trabaja directamente con niños y jóvenes.

 Otros actores relacionados con los niños y jóvenes que viven en centros

residenciales, tales como: autoridades públicas relevantes, escuelas,

maestros, padres y, en un sentido más amplio, comunidades locales y

sociedad en general.

 Organizaciones de toda Europa interesadas en implementar servicios

innovadores para niños y jóvenes que viven en centros residenciales,

mediante el uso de ítems del proyecto AUDE producidos en el marco del

programa piloto.

Productos del proyecto

El proyecto AUDE ha desarrollado dos productos para su libre lectura:

1. MANUAL FORMATIVO PARA LA MENTORÍA SOCIAL

Este manual tiene como objetivo ser utilizado por los

capacitadores/personal formativo que entrenará a los

mentores a fin de brindar apoyo específico a los jóvenes en

atención residencial para mejorar su éxito escolar.

El Manual de capacitación se ha traducido en los siguientes

idiomas: español, inglés, alemán, croata y francés. Los

contenidos de capacitación están actualmente disponibles en

línea, gratuitamente, en el sitio web del proyecto

http://www.sapereaude-project.com

http://www.sapereaude-project.com

12/136

Este Manual de capacitación se ha desarrollado para los capacitadores y

formadores de las organizaciones socias del proyecto AUDE para capacitar

mentores con el fin de implementar el piloto de mentoría previsto en el

Proyecto AUDE.

Sin embargo, en última instancia, este Manual de capacitación es una

herramienta útil para formar mentores para cualquier organización interesada

en implementar una iniciativa de mentoría.

2. MANUAL DE CASOS PRÁCTICOS. MENTORÍA SOCIAL

El objetivo del este manual es evaluar el impacto de la

mentoría en la mejora de los resultados educativos de los

jóvenes en la atención residencial

Como parte del Proyecto AUDE, los socios implementaron

una iniciativa piloto de mentoría en sus organizaciones con el

objetivo de evaluar si tuvo un impacto positivo en la mejora

de los resultados educativos de los jóvenes en atención

residencial.

Los resultados del diseño y la implementación del proceso de

tutoría se han presentado en este Manual práctico de casos

en inglés. El documento estará disponible en línea,

gratuitamente, en el sitio web del proyecto

http://www.sapereaude-project.com

Actividades del proyecto AUDE

 El piloto de mentoría: organizaciones asociadas de España, Francia, Alemania,

Austria y Croacia han implementado el modelo de mentoría AUDE durante el

curso escolar 2017-2018 en sus respectivos países, con la participación de

mentores voluntarios y niños/jóvenes que viven en tutela residencial. Los

programas piloto de Mentoría se han basado en un modelo específicamente

desarrollado por los socios del proyecto que se enfoca en mejorar los resultados

educativos de los jóvenes en tutela residencial. Los pilotos de mentoría sí mismo

también se basaron en procedimientos de implementación específicos

previamente acordados por los socios del proyecto.

 Los resultados de los pilotos de mentoría. Estos han sido los utilizados como

base para desarrollar este "Manual de casos prácticos" y han sido utilizados por

la Universidad de Girona para realizar la investigación que ha evaluado el

impacto de la tutoría para mejorar los resultados educativos de los jóvenes en

atención residencial.

http://www.sapereaude-project.com

13/136

 Entrenamientos nacionales para mentores seleccionados. Después de capacitarse

en el evento de formación conjunto de 5 días, los socios del proyecto AUDE

organizaron capacitaciones nacionales dentro de sus organizaciones para dotar

de las competencias necesarias para el proyecto a los mentores seleccionados. El

contenido y la duración de estas capacitaciones nacionales para mentores se

ajustaron a los contextos nacionales de cada organización asociada.

 Formación transnacional para formadores/personal de las organizaciones socias

de AUDE. En el marco del proyecto Sapere AUDE, se organizó un encuentro de

formación conjunta para el personal que acabaría formando a los mentores de

cada país, que se celebró del 15 al 19 de mayo de 2017 en Viena (Austria). La

formación fue organizada por la organización socia de BTG y se utilizaron los

conocimientos transmitidos como base teórica de los contenidos desarrollados en

el producto intelectual "Training handbook". La capacitación tuvo una duración

de cinco días hábiles, un día para cada sección cubierta en el Manual de

capacitación de AUDE más un día para reflexiones finales.

 Representantes de las organizaciones socias del proyecto participaron en estos 5

días del evento de capacitación. Los contenidos aprendidos servirían a los socios

de AUDE para capacitar a los mentores en sus organizaciones locales en forma

de capacitaciones nacionales.

 Organización de una Conferencia Internacional el 5 julio de 2018. Al final del

proyecto AUDE se organizó una Conferencia Internacional en Zagreb (Croacia)

para presentar y difundir los resultados del proyecto AUDE.

 Actividades relacionadas con la difusión de los resultados del proyecto AUDE, que

incluyen:

o Página web del proyecto Sapere Aude (http://www.sapereaude-project.com)

o Desarrollo de 4 boletines informativos en formato digital y en varios idiomas

(alemán, francés, croata, español, inglés y catalán).

 Actividades de gestión y coordinación, que incluyen todo el trabajo de gestión

y administrativo con el objetivo de una implementación fluida y exitosa del

proyecto AUDE.

http://www.sapereaude-project.com

14/136

Los socios del proyecto AUDE

El proyecto reúne a 6 socios de 5 países europeos: Francia, España, Austria,

Alemania y Croacia. Esas 6 organizaciones asociadas se dividen en tres categorías

diferentes:

1) expertos en tutoría,

2) expertos en tutela de niños y jóvenes y

3) expertos en investigación.

Estas organizaciones tienen experiencia y competencias complementarias para

desarrollar efectivamente el proyecto AUDE.

Organizaciones expertas en atención residencial

 Fundació Privada Plataforma Educativa (España)

 BTG - Federal Association of Therapeutic Communities (Austria)

 S&S gem. Gesellschaft für Soziales mbH (Alemania)

Organizaciones expertas en mentoría para jóvenes

 Parrains Par Mille (Francia)

 Play Association (Croacia)

Expertos en investigación científica

 Universitat de Girona - UdG (España)

http://www.plataformaeducativa.org/portal/
http://www.t-gemeinschaften.org/index.php/en/
https://www.fuersoziales.de/
http://www.parrainsparmille.org/
http://www.udg.edu/eridiqv

http://www.sapereaude-project.com

15/136

3. CONTENIDOS TEÓRICOS Y PRÁCTICOS DEL

PROYECTO AUDE

Introducción al modelo de mentoría AUDE y procedimientos de implementación del

proyecto centrado en mejorar los resultados educativos de los jóvenes en tutela

residencial.

En el marco del Proyecto AUDE, los socios del proyecto han desarrollado y acordado

conjuntamente un modelo teórico de tutoría y procedimientos de implementación

específicos con el fin de establecer el marco para la implementación de programas

piloto de mentoría dentro de sus organizaciones.

El subgrupo objetivo del modelo de tutoría AUDE son niños/jóvenes de 12 a 17 años,

para quienes las evidencias muestran que con bastante frecuencia, si no

regularmente, se enfrentan a oportunidades reducidas en el campo de la educación y

el futuro desarrollo profesional.

El modelo de mentoría de AUDE ha sido concebido y será implementado en el marco

de pilotos de tutoría que se desarrollarán dentro del proyecto AUDE durante un año

escolar (septiembre 2017 - junio 2018) por seis socios del proyecto AUDE ubicados

en España, Francia, Alemania, Austria y Croacia. Estos programas piloto de mentoría

de la AUDE involucran el compromiso de 10 mentores voluntarios que trabajarán con

10 niños/jóvenes de la atención residencial, para contribuir a la mejora del

rendimiento escolar y, en un contexto más amplio, para abrir nuevas oportunidades

no sólo en su desarrollo educativo, sino también en sus vidas en general.

La mentoría social ha sido la base para desarrollar este modelo específico de

tutoría con el objetivo de mejorar la situación educativa general de los niños y

jóvenes que viven en atención residencial.

Definición de mentoría

De acuerdo a la Professional Charter for Coaching y Mentoring, la tutoría puede

describirse como un proceso de desarrollo que puede implicar una transferencia

de habilidades o conocimientos de una persona con más experiencia a una

menos experimentada a través del diálogo de aprendizaje y el modelado de

roles y también puede ser una asociación de aprendizaje entre iguales.

Mentoría social

La mentoría también se ha reconocido como una herramienta útil para mejorar

las oportunidades de vida de las personas en lo que se denomina mentoría

social, centrándose en la mejora de la integración social del grupo marginado

en las sociedades, incluidos los niños y los jóvenes

http://www.sapereaude-project.com

16/136

Dado que la mejora de los resultados educativos está en el foco de los pilotos de

mentoría de AUDE, una estrategia adecuada para su concepción e implementación

en respuesta a este objetivo específico debe definirse previamente. Esta es la razón

por la cual, antes de la implementación de los programas piloto de tutoría, los socios

del proyecto de la AUDE han definido un modelo de mentoría conceptual que se

centra específicamente en mejorar los resultados educativos de los jóvenes en la

atención residencial.

3.1. REVISIÓN BREVE DEL MODELO AUDE

Las características generales del modelo conceptual de mentoría de AUDE que se

enfoca específicamente en mejorar los resultados educativos de los jóvenes en

tutela, tal como lo acordaron los socios del proyecto AUDE, son los siguientes:

1. Los criterios clave acordados por los socios del proyecto para definir la

participación de los niños/jóvenes que viven en tutela residencial en los

programas piloto de mentores son los siguientes:

Los elementos clave del modelo de Mentoría serán brevemente revisados en la

Sección 3.1 de este documento.

Hay que tener en cuenta que el modelo de mentoría se ha descrito

detalladamente en el "Manual formativo para la mentoria social" que se puede

obtener de forma gratuita en el sitio web de la AUDE. Consulte este

documento para obtener información más detallada en el modelo de mentoría

de AUDE.

En este sentido, la Sección 3.1 incluirá extractos del Manual formativo que

refieren a los aspectos más relevantes con respecto al modelo de mentoría de

AUDE.

Los socios del proyecto AUDE también acordaron definir y acordar un conjunto

específico de procedimientos destinados a establecer e implementar en la

práctica una iniciativa piloto de tutoría.

Un resumen de los procedimientos de implementación de AUDE se presentará

en la Sección 3.2 de este documento. Los procedimientos de implementación

de AUDE constituyen un marco de referencia útil, validado por la experiencia

de los socios de AUDE, para cualquier organización interesada en implementar

una iniciativa de tutoría de este tipo por primera vez. Los procedimientos de

implementación de AUDE también se complementarán con informes de

experiencias prácticas de socios de AUDE

http://www.sapereaude-project.com

17/136

 Tener entre 12-17 años

 Asistir a la educación obligatoria (y, en la medida de lo posible, a la

escuela "pública regular")

 Vivir en tutela residencial

 Estar dispuestos a participar voluntariamente en el proceso de mentoría

 Conocer el propósito del proyecto AUDE

 Ser capaces de expresar sus expectativas con respecto al proceso de

mentoría

2. Las actividades específicas orientadas a la escuela que desarrollarán los

mentores durante el proceso de tutoría pueden incluir:

 apoyo en la organización y planificación de tareas relacionadas con la

escuela

 seguimiento y apoyo en actividades escolares

 apoyo en la orientación en las vías educativas disponibles

 apoyo en la visión de los objetivos de trabajo

 actividades educativas orientadas a promover/reforzar los intereses

educativos del joven (visitas a museos, teatros, parques científicos ...)

 actividades culturales y de ocio que promuevan la integración social y el

bienestar (visitas al cine, escuchar música ...)

Mejorar el rendimiento escolar de los niños / jóvenes que viven en tutela residencial

es la prioridad en la implementación del proyecto piloto de mentoría de AUDE. Sin

embargo, debido a la naturaleza y sustancia de la relación de mentorización como

tal, se debe tener en cuenta que la relación entre el mentor y el niño/joven dentro

del proyecto piloto de mentoría de AUDE irá más allá de este objetivo.

A saber, la tutoría dentro de AUDE debería proporcionar otros beneficios para los

mentorados, como la mejora de su integración social y su bienestar en general.

En este sentido, el mentor no debe ser obligado a realizar ningún tipo de actividades

específicas preseleccionadas con el niño/joven.

Algunas de las principales responsabilidades del proceso de tutoría social deberían

ser:

 Valorar la base voluntaria del proceso,

 Respetar la confidencialidad del proceso,

 Mantenerse informal dentro de un marco claramente definido,

http://www.sapereaude-project.com

18/136

 Combinar ambos enfoques: proceso y orientación a objetivos.

 Planificar y ejecutar desarrollo y crecimiento de acuerdo con las necesidades y

la realidad del mentorado.

 Nutrir el enfoque holístico del mentorado y el proceso de tutoría hacia objetivos

comunes.

 Promover una relación honesta, sin prejuicios y de apoyo como principal

"método de trabajo".

 Para asegurar la continuidad: la relación y el proceso no terminan

abruptamente.

 Valorar la flexibilidad - el proceso está claramente definido pero no es rígido -

la creatividad y el ingenio del mentor son muy apreciados.

 Asegurar que el mentor sea accesible y que sus métodos y servicios estén

disponibles y disponibles.

 Respetar altamente la individualidad del mentorado

 Fomentar la relación con la comunidad local.

 Aplicar alto nivel de participación del joven mentor.

La tutoría no es una metodología sustitutiva para ningún trabajo profesional, servicio

o política pública. Es poderoso pero no mágico y se puede combinar bien con otras

metodologías.

¿Cuál es el papel de un mentor?

El mentor es:

 una persona que brinda confianza emocional, honestidad, confianza y una

relación no profesional con el niño/joven.

 Representa un ejemplo para el desarrollo personal del mentorado, ofreciendo

diferentes y nuevas perspectivas sociales y culturales.

 El mentor se mantiene en estrecha comunicación e interactúa con todos los

actores sociales relevantes en la comunidad y en la vida del mentorado

 El mentor siempre actúa bajo la supervisión de un profesional.

 El mentor puede/debe proporcionar una nueva mirada al niño.

 Él/ella es un elemento externo sin prejuicios/expectativas previas en el

contexto del niño.

 Es accesible, confiable, flexible y creativo en la implementación de actividades.

http://www.sapereaude-project.com

19/136

El mentor no es:

 Un/a profesional ni una figura de autoridad para el/la joven. Tampoco sustituye

a otras figuras como tutores, padres, profesores o trabajadores sociales.

 El mentor no debe tomar decisiones sin el consentimiento de la custodia legal

del/la joven.

 El mentor no debe proponer actividades que no son adecuadas teniendo en

cuenta la edad o las habilidades del joven

Lista de actividades esperadas y sugeridas para mentores:

 Role Modeling

 Mostrar que te importa

 Escuchar

 Responsabilidad

 Asistir a las actividades del mentorado

 Hacer cosas en grupos

 Participar en alguna acción o actividad voluntaria

 La creatividad y los intereses del mentorado son buenos puntos principales para

planificar actividades.

Etapas generales de una relación de mentoría:

 La relación de mentoría es un ciclo y un proceso que requiere un cierto tiempo

para mostrar su efectividad, como una carrera de larga distancia en la que

cada situación y progreso en la relación constituye una oportunidad para el

aprendizaje.

 En la literatura hay diferentes definiciones de etapas de desarrollo de la

relación de mentoría, pero básicamente están construidas de la siguiente

manera:

Reglas para la comunicación durante un proceso de tutoría:

 Haz que tu comunicación sea positiva.

 Ser claro y específico.

 Reconocer que cada individuo ve las cosas desde un punto de vista diferente.

(1) Nos reconocemos a nosotros mismos  (2) creamos un ambiente

de confort  (3) creamos confianza  (4) podemos confrontar, ser

una fuente válida de recursos y un punto de referencia  (5)

terminar la relación de mentoría formal y hacer planes para el futuro

http://www.sapereaude-project.com

20/136

 Sea abierto y honesto acerca de sus sentimientos.

 Acepte los sentimientos de su mentorado e intente comprenderlos.

 Ser comprensivo y aceptar.

 No predique ni dicte sentencias.

 Aprender a escuchar.

 Mantener contacto visual.

 Permita tiempo para que su mentorado hable sin interrupción; demuestre que

está interesado en lo que tiene que decir.

 Obtenga retroalimentación para asegurarse de que se entienda.

 Escuchar un tono de sentimiento, así como también palabras.

 Hacer preguntas entendibles.

 Establecer ejemplos en lugar de dar consejos

Los puntos clave que se definirán y discutirán antes de que comience la relación de

tutoría son los siguientes:

 Definición clara del proceso de tutoría;

 Objetivos del proceso (el énfasis está en la mejora de los resultados educativos

del mentorado, la importancia y la justificación de esta acción de tutoría

específica);

 Expectativas del proceso, de ambos: mentor y mentorado;

 Límites y roles de cada uno dentro de la relación;

 Procedimientos de comunicación;

 Valores;

 Posibles limitaciones del proceso;

Los factores clave relacionados con la relación de mentoría son:

 La duración de la relación: cuanto más dure, más impacto tendrá. En el marco

del Proyecto AUDE, se espera que la duración mínima de la relación sea de 10

meses (de septiembre de 2017 a junio de 2018). El equipo de mentores

evaluará la posibilidad de continuar la relación más allá del proyecto si es un

deseo común tanto del mentor como del mentorado

 La frecuencia de encuentros. En el marco del proyecto AUDE, se recomienda al

menos una reunión por semana entre el mentor y el mentorado

 La construcción de la relación, que generará un sentido de proximidad y

confianza.

http://www.sapereaude-project.com

21/136

Las actividades específicas orientadas a la escuela que desarrollarán los mentores

durante el proceso de tutoría pueden incluir:

 apoyo en la organización y planificación de tareas relacionadas con la escuela,

 seguimiento y apoyo en actividades escolares

 orientación sobre vías educativas disponibles

 apoyo en la visión de los objetivos de trabajo

 actividades educativas orientadas a promover/reforzar los intereses educativos

del joven (visitas a museos, teatros, parques científicos ...)

 actividades culturales y de ocio que promueven la integración social y el

bienestar (visitas al cine, escuchar música ...)

El objetivo de mejorar el rendimiento escolar es una prioridad en el proyecto AUDE,

proporcionando significado e importancia a la acción. Al mismo tiempo, debe

recordarse que la relación mentor-mentorado va más allá de este objetivo y, por lo

tanto, brinda otros beneficios en términos de interacción social y bienestar que,

directa o indirectamente, también pueden tener un impacto en los resultados

relacionados con el éxito escolar.

En este sentido, el mentor no debería verse obligado a realizar ningún tipo de

actividades específicas preseleccionadas con el joven, sino a alentar a aquellos que

refuerzan sus interacciones sociales y el bienestar en general, teniendo en cuenta el

enfoque en la mejora de su rendimiento escolar.

3.2. PROCEDIMIENTOS DE IMPLEMENTACIÓN DE

MENTORÍA DE AUDE Y EXPERIENCIAS PRÁCTICAS

DE PARTNER DE AUDE

Procedimientos de implementación de tutoría AUDE

Esta sección tiene como objetivo proponer un marco de trabajo, que incluya una

propuesta de pasos clave, con el objetivo de guiar a las organizaciones en el

establecimiento y la implementación de una iniciativa de tutoría.

RECORDATORIO IMPORTANTE: El contenido de la Sección 3.1 es un breve

resumen de los puntos clave del modelo de mentores desarrollado por los socios

del proyecto AUDE. Hay que tener en cuenta que el modelo de mentoría se ha

descrito con mayor detalle en el "Manual de capacitación para mentores"

disponible en el sitio web de la AUDE: http://sapereaude-project.com/. Consulte

este documento para obtener conocimientos más profundos en este tema.

http://www.sapereaude-project.com

22/136

Los procedimientos de implementación propuestos han sido desarrollados en

colaboración por los socios del Proyecto AUDE, fusionando así su experiencia en

tutoría con la atención de niños y jóvenes. Por lo tanto, en el marco del proyecto

AUDE, los procedimientos de implementación propuestos están concebidos para

orientar a los socios del Proyecto AUDE para que implementen programas piloto de

tutoría dentro de sus organizaciones, centrándose en mejorar los resultados

escolares de los jóvenes que reciben tutelas.

Sin embargo, los pasos propuestos también han sido concebidos para servir como

guía para cualquier otra organización externa al Proyecto AUDE con interés de

establecer un piloto de tutoría con características similares.

Los pasos para configurar e implementar una iniciativa de tutoría se enumeran en el

siguiente índice y se describirán en detalle en las siguientes secciones a

continuación.

Índice de pasos para configurar e implementar una iniciativa de mentoría

1. Configurar un equipo de mentores

2. Selección de mentores

a. Búsqueda de mentores

b. Entrevista

c. Compromiso

d. Documentación

3. Selección de mentorados

a. Buscar mentorados

b. Entrevista

c. Compromiso

e. Documentación

3. Configuración de mentores

4. Implicación de los actores clave: profesores, tutores, autoridades públicas

5. Entrenamiento de mentores

6. Reuniones iniciales entre el mentor y el mentorado

8. Monitoreo

a. Intercambio con el mentorado

b. Intercambio con el mentor

9. Poner fin o extender la tutoría

http://www.sapereaude-project.com

23/136

Experiencias prácticas del socio de AUDE

Como parte del proyecto Sapere AUDE, los socios del proyecto de España, Francia,

Austria, Alemania y Croacia (excepto la Universidad de Girona) han establecido e

implementado un proyecto piloto de tutoría enfocado en mejorar los resultados

educativos de los jóvenes en tutela residencial dentro de sus organizaciones con una

duración de un año escolar (septiembre de 2017 a mayo de 2018). Los pilotos

mentores incluirían un mínimo de 10 mentores (voluntarios de la sociedad civil) y

mentorados (jóvenes de entre 12 y 17 años que viven en centros residenciales que

desean mejorar sus resultados educativos). Los pilotos mentores también

involucraron a actores cercanos a estos jóvenes, como tutores y maestros, que

respaldaron las acciones emprendidas dentro de los procesos de tutoría.

A pesar de que se ha acordado una base teórica común para implementar un piloto

de tutoría dentro de las organizaciones socias de la AUDE, la implementación en la

práctica difiere entre ellas. Esto sucede porque los programas piloto de mentores son

procesos dinámicos que involucran a un amplio grupo de actores y su

implementación depende del contexto específico en el que opera cada organización.

¡Cada proceso de tutoría es diferente y único! Por lo tanto, todos los socios del

proyecto pueden informar diferentes experiencias con respecto a la implementación

práctica de los pilotos de tutoría dentro de sus organizaciones.

Creemos que informar las experiencias prácticas que involucran la implementación

de los programas piloto de tutoría puede ser muy útil para aprender diferentes

procedimientos y ayudar a obtener una idea de lo que significa implementar un

proceso de tutoría en la práctica real.

Es por esta razón que, para complementar la base teórica de implementación, el

lector encontrará cuadros con experiencias prácticas de los socios del proyecto AUDE

en diferentes temas.

Esperamos que estas experiencias prácticas sean útiles y contribuyan a proporcionar

ideas más profundas sobre este tema.

1. Establecimiento de un equipo de tutoría

Como primer paso, las organizaciones deben establecer un equipo de mentores

que se encargará de llevar a cabo todos los procedimientos necesarios para

implementar la iniciativa de tutoría dentro de sus organizaciones con éxito.

La creación de una iniciativa de tutoría es un proceso complejo que requiere el

desarrollo de una variedad de acciones y la participación de una amplia gama de

partes interesadas y tener un buen equipo de tutoría es clave para garantizar que

todos los aspectos necesarios para implementar una iniciativa de tutoría se tomen

en consideración y se desarrollen en consecuencia.

http://www.sapereaude-project.com

24/136

Las organizaciones interesadas en establecer una iniciativa de tutoría deberían

poner en marcha un equipo de tutoría en el que participen personal con diferentes

perfiles complementarios. Para una mejor orientación, los socios del proyecto

AUDE sugieren los siguientes perfiles:

 Coordinador de iniciativa de mentoría: Persona de la organización a cargo de la

supervisión y el seguimiento general del proyecto de mentoría.

Perfiles sugeridos: trabajador social, educador social, psicólogo, psicoterapeuta

 La selección del mentor responsable a cargo de la selección de mentores:

idealmente, un psicólogo/psicoterapeuta o una persona con experiencia en una

evaluación de personas.

 Monitoreo responsable (puede ser la misma persona o personas diferentes) a

cargo del monitoreo general y la comunicación regular, especialmente con los

mentores pero también con otros actores relacionados (tutores, maestros...)

vinculados al proceso de tutoría a cargo de la selección y el seguimiento

general de los niños que participarán en el proceso de tutoría. Perfiles

sugeridos: trabajador social, educador social, psicólogo, psicoterapeuta ...

 Tutores residenciales en contacto diario / regular con los niños. Su

conocimiento integral sobre los niños es clave para ayudar a la supervisión

responsable en el proceso de selección de los niños y el proceso de supervisión

general desde la perspectiva de los niños.

Dada su proximidad con los niños, los tutores pueden llevar a cabo un

monitoreo y una comunicación más meticulosos con los niños que participan en

la iniciativa de tutoría. También pueden realizar comunicación y coordinación

regulares con los mentores, a fin de garantizar que la tutoría se ajuste al marco

de atención proporcionado. Reportan al responsable de monitoreo del equipo de

mentores.

EXPERIENCIA DEL SOCIO DE AUDE: ¿Cuáles fueron los criterios más

relevantes para la selección del equipo de mentores?

Los socios del proyecto AUDE informaron que el criterio general para

seleccionar el equipo de mentoría es que sus miembros puedan entender y

administrar todos los elementos necesarios para implementar una iniciativa

de mentoría, conocimiento y comprensión concretos del proyecto AUDE y

su actividad piloto de mentoría:

 Experiencia en comunicación y en la elaboración de materiales de

diseminación para asegurar que el mensaje del Proyecto AUDE ha sido

diseminado correctamente y la búsqueda de mentores exitosa.

 Capacidad para seleccionar los mentores más adecuados para

garantizar un proceso de mentoría exitoso y seguro.

http://www.sapereaude-project.com

25/136

 Experiencia profesional en el campo del bienestar de la juventud con

enfoque en las características y necesidades del grupo específico de

jóvenes que participan en los programas piloto de tutoría.

 Experiencia y conocimiento sobre el trabajo realizado por su

organización para asegurar una adecuada coordinación entre su trabajo

diario y el piloto mentor.

 Acceso suficiente a jóvenes y tutores para que se involucren en el

proyecto adecuadamente y resolver cualquier incidencia que pueda

aparecer. Esto también fue especialmente relevante en el proceso de

seleccionar niños e involucrarlos adecuadamente en el proyecto.

2. Selección de mentores

a) Búsqueda de mentores

La búsqueda de mentores será realizada por el equipo de mentores de cada

organización socia de AUDE. Se realizará de acuerdo con el contexto específico

y los recursos disponibles con los que opera cada organización asociada de

AUDE.

En el contexto específico del Proyecto AUDE, el equipo de tutoría debe definir

el perfil de los mentores como se describe en el modelo de Tutoría AUDE.

Posteriormente, el equipo de mentores debe desarrollar una estrategia de

comunicación destinada a publicitar su búsqueda.

Una propuesta de contenido mínimo para incluir en documentos de apoyo

clave para encontrar mentores puede ser la siguiente:

 Información clave sobre el proyecto de tutoría (objetivos del proyecto,

duración...)

 Una definición del perfil del mentor y los requisitos para participar en los

proyectos de tutoría

 Procedimientos clave para participar en el proyecto de tutoría

 Contacto

Propuesta de materiales de apoyo clave:

 Correo electrónico informativo para diseminación en línea

 Póster

 Flyers

 Boletín

 Videos

http://www.sapereaude-project.com

26/136

Propuesta de canales de difusión

 Anuncio en un periódico

 Radio

 En línea

 Sitio web de la organización

 Lista de contactos de la organización

 Contactos personales

 Difusión a través de organizaciones locales: asociaciones de voluntarios,

asociaciones de estudiantes, organizaciones culturales, asociaciones de

ancianos

Los candidatos interesados para ser mentores ponerse en contacto con la

organización por teléfono o correo electrónico.

LA EXPERIENCIA DEL SOCIO DE AUDE: ¿Qué herramientas de

comunicación han tenido más éxito para encontrar candidatos para

ser mentores? ¿Por qué?

Las respuestas a esta pregunta han sido muy diferentes entre los socios del

proyecto AUDE, mostrando que las diferentes estrategias de difusión pueden

ser exitosas para lograr el objetivo de diseminar el proyecto y encontrar

candidatos adecuados para convertirse en mentores. Qué estrategia usar

dependerá de los recursos disponibles y el contexto específico en el que opera

cada organización.

A continuación ofrecemos las experiencias de los socios de AUDE por

separado:

A. Fundación Plataforma Educativa (España)

Las herramientas más exitosas para encontrar candidatos han sido:

a. Publicación de anuncios para la búsqueda de mentores en sitios web

de voluntariado especializados que incluyen una sección para publicar

vacantes de voluntarios.

b. Publicación de anuncios para la búsqueda de mentores en sitios web

especializados de búsqueda de empleo que incluyen la opción de

publicar vacantes de voluntarios.

La mayoría de las candidaturas provienen de estos dos canales ya

que un gran número de personas tiene acceso y revisa regularmente

este tipo de páginas web. Estos canales permitieron tener un alto

número de candidatos que tuvieron que ser filtrados en una etapa

posterior. Además, algunos candidatos llegaron a través de la

información proporcionada por los trabajadores de nuestra

organización. Otros candidatos vieron carteles distribuidos en

bibliotecas y centros culturales de la ciudad.

http://www.sapereaude-project.com

27/136

B. BTG - Asociación Federal de Comunidades Terapéuticas (Austria)

La herramienta más exitosa para encontrar candidatos ha sido la

recomendación de boca en boca, que implica el contacto directo con

personas que podrían estar potencialmente interesadas en convertirse en

mentores. Este enfoque brindó una buena oportunidad para explicar la

actividad piloto de tutoría. Acercarse individualmente a los candidatos

adecuados aumentó las posibilidades de involucrarlos como mentores.

C. Parrains par Mille (Francia)

Las herramientas más exitosas para encontrar voluntarios han sido folletos

distribuidos localmente y recomendaciones de boca en boca.

D. Gesellschaft für Soziales mbH (Alemania)

La herramienta más exitosa para encontrar candidatos han sido los anuncios

de televisión en el sistema de transporte público que despertaron un gran

interés entre la sociedad civil y generaron muchas consultas sobre la

participación en el proyecto piloto de tutoría.

E. Play association (Croacia)

Las herramientas más exitosas para encontrar voluntarios han sido

presentaciones en universidades y búsquedas a través de sitios web

especializados de voluntariado. En este sentido, la organización cree que los

candidatos interesados en encontrar un puesto de voluntario como mentor

suelen ser proactivos y motivados en su enfoque, por lo que generalmente

participan en actividades de búsqueda de mentores organizadas en las

universidades y realizan búsquedas activas en sitios web de voluntariado

para posiciones de tutoría.

LA EXPERIENCIA DEL SOCIO DE AUDE: ¿Cuáles serían sus

recomendaciones para hacer una campaña exitosa para buscar

mentores?

Los socios de AUDE han reunido de forma conjunta las siguientes

recomendaciones:

 Los contenidos de las herramientas de difusión desarrolladas para

encontrar mentores sean suficientemente concisas e informativas

para que los candidatos tengan una buena idea sobre el proyecto y

sus requisitos. Es importante hacer una buena filtración inicial de

los candidatos para encontrar a aquellos con buena conciencia y

motivación para participar en un proyecto de tutoría.

 Es importante combinar métodos de búsqueda que lleguen a un

gran número de personas interesadas con métodos de búsqueda

que aumenten la probabilidad de encontrar candidatos con las

calificaciones requeridas. Los métodos que llegan a un gran

http://www.sapereaude-project.com

28/136

número de personas, como anuncios en sitios especializados de

voluntariado y búsqueda de empleo, generan un gran número de

personas interesadas. Sin embargo, esto implica que es necesario

realizar un buen trabajo de filtrado antes de que los candidatos

realicen las entrevistas para garantizar su gran interés en la

participación en el proyecto. Los métodos como la recomendación

de boca en boca reunirán a personas menos interesadas, pero

aquellos que soliciten ser mentores tendrán más probabilidades de

las calificaciones requeridas y con toda probabilidad estarán

seriamente interesadas en el proyecto, por lo tanto, es más

probable que permanezcan involucrados durante el proyecto.

 Es importante desarrollar buenos materiales de diseminación visual

como carteles/folletos que se distribuyan localmente y en lugares

públicos que puedan llamar la atención de futuros mentores

potenciales.

 Tener una buena red y una buena comunicación con, por ejemplo,

las autoridades de tutela de niños y jóvenes; universidades,

asociaciones sociales y otros organismos que podrían estar en

posición de ayudar son una gran ventaja para el proceso de

diseminación. Además, los socios de esta red pueden referir o

recomendar a personas interesadas para convertirse en mentores

de la organización organizadora.

 Es muy útil que la organización a cargo de un proyecto de

mentoría genere una buena reputación entre la comunidad de

voluntarios. Una buena reputación contribuirá en gran medida a

atraer candidatos para participar en proyectos sociales.

b) Entrevista

La entrevista con los candidatos es un elemento clave para garantizar una

selección adecuada de mentores. A través de la entrevista, se debe garantizar

que el perfil del candidato cumpla con los requisitos para ser un mentor con

un enfoque en garantizar la seguridad de los mentorados.

Las entrevistas deben realizarse cara a cara. El/La candidato/a debe ser

entrevistado oralmente y es evaluado a través de sus respuestas y la

observación del lenguaje corporal.

La entrevista debe realizarse de manera muy seria, y las respuestas dadas a

las preguntas deben proporcionar información que coincida con el perfil del

mentor: motivación, expectativas, disponibilidad, limitaciones, conocimientos

técnicos, competencias, integración social, antecedentes personales y

profesionales, etc.

http://www.sapereaude-project.com

29/136

El criterio clave general para seleccionar mentores debería ser:

 Equilibrio mental,

 Estabilidad personal,

 Comprensión del proyecto de tutoría y sus requisitos,

 Disponibilidad para reunirse con el mentorado al menos una vez por

semana,

 Disponibilidad para participar en una capacitación gratuita para aprender

los contenidos clave del proyecto de mentoría

 Explicación comprensible de la motivación para participar en el proyecto

de monitoreo

Dado que la entrevista tiene como objetivo evaluar el equilibrio mental y las

aptitudes del candidato para el proyecto de tutoría, el perfil ideal para la

persona responsable de realizar las entrevistas es un consejero, psicólogo o

psicoterapeuta o una persona con experiencia en la evaluación de las

personas.

LA EXPERIENCIA DEL SOCIO DE AUDE ¿Cuáles han sido los criterios

más relevantes a tener en cuenta para evaluar a los candidatos como

mentores?

Los socios de AUDE han reunido conjuntamente los siguientes criterios

clave:

 Puntualidad: si el/la candidato/a llega tarde, debe mencionarlo para

mostrar responsabilidades con el mentor.

 Apertura a lo que el entrevistador propone (por ejemplo, acuerdo sobre

el número de entrevistas, la provisión de respuestas a preguntas

personales - en caso de que el/la candidata/a tenga dificultades para

responder determinadas preguntas, debe poder expresarlo de forma

abierta y manera clara.

 Actitud cordial, simplicidad y honestidad.

 Que el/la candidato/a interactúa con el entrevistador, no sólo para

responder preguntas, sino que formula preguntas/ comentarios por sí

mismo.

 Que el/la candidato/a muestre interés sobre el proyecto y

especialmente los jóvenes que también estarán involucrados.

 Que el/la candidato/a proporcione razones comprensibles de por qué

él/ella desea ser un mentor.

 Que el/la candidato/a exprese expectativas realistas con respecto al

http://www.sapereaude-project.com

30/136

proyecto de tutoría y las dificultades que pueden surgir durante el

proceso de tutoría.

 Que el/la candidato/a puede expresar preguntas, dudas,

preocupaciones de una manera abierta y concisa.

 Capacidad de autorreflexión.

 Estabilidad mental y un perfil personal adecuado y perfil.

 Empatía.

 Voluntad de asumir el papel de un mentor.

 Voluntad de involucrarse y comprometerse con las pautas del proyecto.

 Proximidad geográfica.

 Que los miembros del equipo de mentores que están liderando el

proceso de selección estarían felices de tener este candidato en su

propio equipo de mentores.

Los socios de la AUDE proponen que las preguntas para la entrevista del candidato/a

se dividan en dos secciones bien diferenciadas. Dependiendo de la resistencia de los

candidatos, el equipo de tutoría puede cubrir las dos secciones de preguntas en una

sola sesión de entrevista, o en dos sesiones de entrevista separadas.

A continuación ofrecemos una propuesta de preguntas para la entrevista dividida en

dos secciones y realizada en dos sesiones de entrevista:

Sección 1. El proyecto de tutoría y el contexto general del candidato

Los temas que se tratarán en esta primera sesión de entrevista deberían ser:

 Presentación general de la organización que administra la iniciativa de

tutoría y el Proyecto AUDE.

 Elementos clave del proyecto de tutoría. Significado general de tutoría,

perfil general y contexto de los jóvenes, deberes de los mentores.

 Intercambiar sobre las razones y el interés del candidato para participar

en la actividad.

 Intercambio en el contexto personal y profesional general del mentor.

topics to be covered in this first interview session should be:

Una propuesta de preguntas que debe formularse en la primera entrevista es la

siguiente:

 Comprensión de la organización:

http://www.sapereaude-project.com

31/136

o ¿Cómo escuchó el candidato sobre la organización (a través de los

medios, folletos, de boca en boca,etc)?

o Presentación de la organización: estructura, actividades, valores.

 Conocimiento sobre tutoría social y un enfoque en el Proyecto AUDE:

o ¿Qué entiende el/la candidato/a sobre la tutoría social?

o Presentación del funcionamiento, la filosofía y los objetivos del proyecto

de tutoría (por ejemplo, Proyecto AUDE).

 Motivaciones del candidato:

o ¿Qué significa la tutoría social para el/la candidato/a?

o ¿Por qué el/la candidato/a quiere convertirse en un mentor?

o ¿Desde cuándo el/la candidato/a está considerando ser un mentor?

o ¿Cómo se imagina el/la candidato/a su rol futuro como mentor?

o ¿Qué desea hacer el/la candidato/a y llevarlo al mentorado?

o ¿Cómo el/la candidato/a considera que es la tutoría?

o ¿Cuáles son las expectativas y limitaciones del candidato en términos de

tutoría?

o ¿Qué tipo de relación proporcionará el/la candidato/a con las diferentes

partes interesadas a las que podría contactar durante la tutoría (niños,

tutores, maestros ...)?

 Contexto personal y profesional general del candidato

Las preguntas sobre los antecedentes personales generales deben

formularse de acuerdo con el contexto legal y cultural específico en el que

opera la organización.

o Situación profesional: trabajo actual, planes profesionales

o Situación personal y familiar: en una relación, con niños ...

o Proyectos de vida: planes de mudanza, probabilidad de cambios

profesionales (el objetivo es verificar la capacidad del candidato para

proyectarse en el futuro y mantenerse estable durante la duración del

proyecto de tutoría).

o Pasatiempos del candidato. Esta información es útil para realizar un

emparejamiento adecuado con el mentorado.

http://www.sapereaude-project.com

32/136

Sección 2. El proyecto de tutoría y el contexto detallado del candidato

Los temas que se tratarán en una segunda sesión de entrevista son:

 el equilibrio mental y la aptitud personal del candidato para el proyecto de

mentoría

 la coincidencia con los requisitos y desafíos del proyecto de mentoría

Esta sección se puede abordar durante la segunda reunión y debe permitir

explorar con el candidato su vida emocional y su entorno familiar y asegurarse

de que nada se opone a la posible participación del candidato en el proyecto de

tutoría. En la medida de lo posible, se debe prestar especial atención a

garantizar la seguridad de la relación futura niño/joven-mentor.

También se debe poner énfasis en los problemas y desafíos que el candidato

podría enfrentar durante el desarrollo de las actividades de mentoría, tales

como: limitaciones de participación y / o los límites de la relación con las partes

interesadas relacionadas con el mentorado (tutores, padres, maestros…)

expectativas, dificultades en la relación con el mentorado,...

Una propuesta de preguntas que debe formularse en la segunda entrevista es la

siguiente:

 Actualización en la primera entrevista

El punto de partida para la segunda sección de la entrevista será la

información obtenida durante la primera sección de la entrevista. El

candidato reflexionará sobre la información general del proyecto.

o ¿Son todos los elementos del proyecto de tutoría adecuados para el

candidato?

o ¿Tiene el candidato preguntas/dudas sobre los contenidos discutidos

durante la primera entrevista?

 Más detalles sobre el fondo personal (si es necesario)

o Información sobre las relaciones familiares, las relaciones de pareja, las

amistades, el deseo de tener un hijo, etc.

Se harán preguntas sobre los antecedentes personales de acuerdo con el

contexto legal y cultural específico en el que opera la organización.

 Eventos importantes de la vida y la capacidad del candidato para

manejarlos

o Eventos de la vida feliz, tristes, tipo de apoyo recibido, recursos

personales, fortalezas, etc.

http://www.sapereaude-project.com

33/136

 Identificación de posibles dificultades que pueden ocurrir durante la

tutoría y posibles soluciones / estrategias para abordarlas

 Comportamiento personal en reacción a desafíos potenciales tales como

dificultades en la relación con el mentorado, manejo de situaciones

complejas

LA EXPERIENCIA DEL SOCIO DE AUDE: Proporcione ejemplos de

aspectos que conducen a seleccionar y rechazar candidatos.

Los socios de AUDE han acordado conjuntamente los siguientes

aspectos:

Aspectos que conducen a candidatos seleccionados:

 Estabilidad emocional y personal.

 Madurez personal.

 Flexibilidad para comprender el proyecto y sus requisitos y

mantener la motivación para ello.

 Voluntad de compromiso.

 La experiencia previa con niños y jóvenes se considera una

ventaja.

 Las experiencias previas en tutoría se consideran un plus.

 Mostrar disposición a organizar su tiempo para que el mentorado

tenga disponibilidad semanal;

 Entender el rol del mentor y los objetivos del proceso leyendo

detenidamente las adiciones de búsqueda y convocatoria de

candidatos de antemano;

 No sentirse intimidado por los aspectos difíciles de las

circunstancias y el comportamiento de la vida del mentorado.

Aspectos que conducen a rechazar candidatos:

 Falta de flexibilidad y apertura al proyecto (por ejemplo, el

candidato se niega a pasar por una segunda entrevista aunque se

le haya informado que este es el procedimiento estándar)

 Ser demasiado egocéntrico y mostrar muy poco interés en el

proyecto y / o los niños.

 Estabilidad mental insuficiente (depresión, tristeza general)

 La perspectiva de fuertes cambios en la vida del candidato

(expectativa de bebé, cambio de residencia ...)

 Cuyo se detecta que la motivación para la tutoría solo se basa en

intereses estratégicos de carrera

http://www.sapereaude-project.com

34/136

 Cuyo se detecta que la motivación para la tutoría se basa

principalmente en deseos incumplidos de ser padre (por ejemplo,

personas que por cualquier motivo no pueden tener hijos por su

cuenta)

 Los antecedentes penales personales no se ajustaban a los

requisitos del proyecto

LA EXPERIENCIA DEL SOCIO DE AUDE: Razones proporcionadas por

los candidatos para querer ser mentores y participar en un proyecto

de mentoría.

Como parte del proceso de selección, es importante conocer las

razones que llevan a los candidatos a ser mentores. Las razones

proporcionadas constituyen algunos criterios importantes a tener en

cuenta en el proceso de selección.

Las razones proporcionadas por los candidatos que han sido

considerados válidos por los socios de AUDE han sido las siguientes:

 Interés en usar el tiempo para mejorar la vida de otra persona.

Pase el tiempo de ocio sabiamente.

 Conocer a un joven en tutela y querer ayudar individualmente en

esta situación. Para dar una "mejor oportunidad a los niños bajo

tutela".

 Interés laboral en ingresar al campo de trabajo social, adquirir

experiencia y establecer contactos.

 Maestros que desean extender su trabajo más allá del aula.

 Compromiso social

 Prestación de asistencia para cambiar las perspectivas de los

jóvenes con respecto a sus futuras carreras

http://www.sapereaude-project.com

35/136

LA EXPERIENCIA DEL SOCIO DE AUDE: ¿Cuáles han sido los perfiles

de los candidatos seleccionados?

Los socios del proyecto AUDE han tenido una amplia gama de perfiles

de candidatos. Esto demuestra que la mayoría de los perfiles pueden

ser adecuados para ser mentores.

Rango de edad: el rango de edad de los candidatos varía de 19-70

años

Descripción general de las ocupaciones de los candidatos

seleccionados: la ocupación de los candidatos seleccionados fue muy

heterogénea.

 Las profesiones de los candidatos van de estudiante a jubilado,

psicoterapeuta, entrenador de energía, trabajador de tutela de

discapacidad, empleado en el sector de seguridad, veterinario,

comerciante de valores, contador, técnico de telecomunicaciones,

arquitecto, químico, maestros, comerciante, guardia de seguridad,

administrador de oficina.

 Algunos candidatos seleccionados también eran personas

desempleadas que buscaban una ocupación.

 Algunos candidatos seleccionados eran estudiantes que realizaban

sus estudios en el campo social y que eligieron la actividad piloto

de tutoría de AUDE para cumplir con su práctica obligatoria.

c) Compromiso

Si el perfil del/la candidata/a coincide con los criterios para el proyecto de

tutoría, el equipo de tutoría valida la solicitud del candidato.

El candidato debe comprometerse a:

 Participar en el proyecto de tutoría por un período mínimo. En el caso

del proyecto AUDE, el período sería de 9 meses (de septiembre de

2017 a junio de 2018);

 Participar en un entrenamiento de mentoría específico

 Permitir el monitoreo regular por parte del equipo de mentoría, que

incluye a) el cumplimiento de un informe de monitoreo mensual para

evaluar las actividades de tutoría realizadas y b) el cumplimiento de un

cuestionario final al final del proyecto de tutoría.

 Proporcionar documentos administrativos clave (ver la sección a

continuación)

http://www.sapereaude-project.com

36/136

d) Documentación administrativa

El equipo de mentores guardará las notas obtenidas durante las entrevistas

dentro de sus registros.

El equipo de mentores informará al candidato sobre los documentos

administrativos que deben presentarse para aprobar su solicitud,

concretamente:

 Prueba de ausencia de condenas y/o casos judiciales en curso: por

ejemplo, extracción de antecedentes penales (obligatoria)

 Acuerdo voluntario de tutoría entre el candidato y la organización

(obligatorio)

 Certificado de seguro (opcional)

3. Selección del mentorado

a) Búsqueda de los mentorados:

El equipo de mentores se pone en contacto con los tutores de los centros de

atención residencial para niños para informarles e involucrarlos sobre el

proyecto de tutoría. Una vez que los tutores acuerden el proyecto de tutoría,

deben apoyar al equipo de tutoría en la elaboración de un primer borrador de

lista de niños y jóvenes preseleccionados que, en su opinión, podrían

adaptarse y beneficiarse del proyecto de tutoría de la AUDE como

mentorados.

Esta primera lista preliminar se basa en el cumplimiento de los siguientes

criterios básicos (como se define en el modelo de mentoría de AUDE):

 Los niños / jóvenes deben tener entre 12 y 17 años.

 Deben asistir a la escuela obligatoria.

 Deben vivir en un centro de atención residencial durante el proyecto

 Existe el consentimiento del tutor legal de que los niños participen en el

proyecto de tutoría

Una vez que se realiza este primer borrador de preselección, el equipo de

tutoría elabora una segunda lista preliminar con una selección final de

niños/jóvenes basada en a) una evaluación general de las necesidades de los

niños preseleccionados (especialmente enfocada en la mejora de resultados)

comunicados por sus tutores) el cumplimiento de los siguientes tres criterios

adicionales:

 Los niños / jóvenes participan voluntariamente en el proceso de tutoría.

http://www.sapereaude-project.com

37/136

 Los niños / jóvenes son conscientes de los objetivos de la tutoría y

están de acuerdo con el propósito del proyecto y pueden expresar sus

expectativas con respecto al proceso de tutoría.

 En el marco específico del Proyecto AUDE, los niños / jóvenes deben

comprometerse a cumplir con dos cuestionarios durante el proyecto de

tutoría, uno antes del comienzo del proyecto (prueba previa) y el otro

al final del proyecto de tutoría (prueba posterior) para hacer un análisis

comparativo para evaluar si, en opinión del niño, el proyecto de

mentoría ha mejorado sus resultados educativos.

LA EXPERIENCIA DEL SOCIO DE AUDE: ¿Cuáles han sido los perfiles

de los mentorados seleccionados?

El perfil de los mentorados que participaron en los programas piloto

de mentores fue variado, a saber:

Rango de edad: de 12-17 años

Tamaño de la instalación de atención residencial en la que vivían los

mentorados seleccionados: mentorados selectos vivían en servicios

residenciales pequeños (5-15 plazas) y en servicios residenciales de

tamaño medio (15-30 plazas).

Tipo de centro de atención residencial en el que vivían los mentorados

seleccionados: provenían de una amplia gama de centros de atención,

a saber: CRAE, CREI, hogares de grupos pequeños, centros

residenciales para migrantes no acompañados e instituciones para la

educación de niños y jóvenes. Estas instalaciones fueron operadas por

las organizaciones socias de AUDE o por organizaciones privadas/

gubernamentales externas.

b) Entrevistas

Para apoyar la elaboración del segundo borrador de la lista con la selección

final de mentorados, se estipulan con fuerza tres series de entrevistas.

1. Una primera reunión entre un representante del equipo de tutoría y

tutela r responsable del niño / joven preseleccionado

2. Una segunda reunión entre un representante del equipo de tutoría,

tutela r responsable del niño / joven y el niño / joven preseleccionado.

3. Una tercera reunión entre un representante del equipo de mentores y

un maestro de la escuela a la que asiste el niño / joven preseleccionado

http://www.sapereaude-project.com

38/136

A. Primera reunión entre equipo de tutoría y responsable de la tutela del niño y

joven

La primera reunión entre el responsable del equipo de tutoría y el/la responsable

de la tutela del niño/joven preseleccionado se puede hacer cara a cara o por

teléfono.

Durante la reunión, se intercambia información clave:

 Información clave sobre el Proyecto AUDE (propósito, estructura general,

calendario, hitos, etc.). El objetivo es que el responsable de la tutela del

menor entienda el proyecto en el que el niño preseleccionado participará

como mentorado.

 Información clave sobre la participación de los tutores en el proyecto. Los

tutores son los que están en contacto diario/regular con los niños/jóvenes.

Ellos son los que poseen el conocimiento más completo sobre los niños/

jóvenes y, debido a su proximidad con ellos, pueden llevar a cabo un

monitoreo y una comunicación más meticulosos con ellos. En este sentido,

los tutores deben ser claramente conscientes de su nivel de participación

esperado en el proyecto en términos de:

o Ayudar al equipo de tutoría en el monitoreo y supervisión del

niño/joven,

o Ayudar al equipo de tutoría en el monitoreo de las actividades

realizadas por el mentor

o Ayudar al equipo de tutoría en la comunicación con otras partes

interesadas clave relevantes para el proyecto (maestros, padres ...)

o En el marco específico del Proyecto AUDE, los tutores se

comprometerán a hacer dos cuestionarios durante el proyecto de

tutoría, uno antes del comienzo del proyecto (pre-prueba) y el segundo

(post-prueba) al final del proyecto de tutoría en para hacer un análisis

comparativo, - para evaluar si en el punto de vista tutelar, el proyecto

de mentoría ha mejorado los resultados educativos del niño/joven al

que está a cargo.

 Información sobre los principales criterios para seleccionar niños / jóvenes.

 Se debe dar una descripción general del contexto específico del niño / joven

basado en los registros disponibles de los niños. En este sentido, es muy

importante tener en cuenta que esta información general sobre el contexto

de los niños / jóvenes debe compartirse solo si se considera relevante para

el proyecto de mentoría. La información provista debe seguir los criterios

http://www.sapereaude-project.com

39/136

clave de "interés superior para el niño" y no debe divulgar ningún dato

privado específico.

Propuesta de temas para discutir en la reunión entre un miembro del equipo de

tutoría y el/la responsable de la tutela del niño/joven:

 Conocimiento sobre tutoría social y un enfoque en el Proyecto AUDE

o ¿Qué entiende el/la responsable de la tutela del niño/joven como

mentoría social?

o ¿Ha referido alguna vez a un niño/joven a una tutoría social?

 Familia y antecedentes generales del niño/joven, incluyendo una

descripción general de los posibles desafíos que se pueden encontrar con

respecto a la situación del niño / joven

o Descripción general del entorno del niño/joven/familia/estado

emocional

o ¿Relación con la madre y/o el padre? ¿Se comparte la custodia de los

padres?

 Descripción general del contexto escolar de cada niño/joven

preseleccionado:

o Nivel de educación / dificultades de aprendizaje ...

 Procedimientos de proyecto de tutoría

o Procedimientos y deberes que debe seguir el/la responsable de la tutela

del niño/joven para involucrar al niño en el Proyecto AUDE

o Relación con otras partes interesadas relacionadas con el proyecto

(escuela, autoridad juvenil, padres) y coordinación con ellos

o Procedimientos de supervisión.

B. Segunda reunión entre un representante del equipo de tutoría, responsable de la

tutela del niño/ joven y el niño/joven mismo.

Es importante asegurarse que el niño/joven no sea forzado por nadie a participar

en el proyecto de tutoría. La participación del niño/joven en el proyecto de

tutoría debe ser siempre voluntaria, nunca obligatoria.

La reunión entre un representante del equipo de tutoría, el/la responsable de la

tutela del niño/joven responsable del niño/joven y el niño/joven se llevará a cabo

http://www.sapereaude-project.com

40/136

cara a cara y se llevará a cabo en un lugar que sea adecuado para celebrar dicha

reunión y donde el menor se siente cómodo

Propuesta de contenidos para discutir con el niño/joven:

I. Contenido general clave sobre el tema tutoría social

 ¿Qué entiende él / ella acerca de la tutoría social?

 ¿Qué significa la tutoría social para él / ella?

 ¿Cómo se imagina el rol de su futuro mentor?

 ¿Cómo ve él / ella cómo debería tener lugar la tutoría?

 ¿Qué desea hacer con su mentor?

 (Actividades, frecuencias ...)

II. Presentación del proyecto de tutoría

 Presentación del contenido y estructura del proyecto AUDE.

 Explicación clara sobre el enfoque del Proyecto AUDE (por ejemplo, para

evaluar el impacto de la tutoría en los resultados educativos)

 Discusión con el niño / joven sobre lo que le gusta, lo que no le gusta, el

tipo de actividades que quiere hacer, escuela, amigos, etc.

Durante la reunión, se informará al niño/joven sobre la necesidad de completar

dos cuestionarios, uno antes del comienzo del proyecto (prueba previa) y el

segundo (prueba posterior) al final del proyecto de orientación para hacer un

análisis comparativo, - para evaluar si en la visión del niño/joven el proyecto de

tutoría ha mejorado sus resultados educativos.

C. Tercera reunión entre un responsable del equipo de mentores y un profesor de la

escuela a la que asiste el niño/joven

El proyecto de mentoría de AUDE busca evaluar si la mentoría está mejorando

los resultados educativos de los niños/jóvenes en la atención residencial.

Teniendo en cuenta este enfoque específico de la tutoría establecida por el

proyecto AUDE, la participación activa de los profesores de las escuelas a las que

asisten los niños/jóvenes preseleccionados también se considera una cuestión

clave.

Es por esta razón que debe organizarse una reunión presencial o telefónica entre

un representante del equipo de tutoría y el/la maestro/a de los niños

preseleccionados. El contacto del/la maestro/a debe ser facilitado por el/la

responsable de la tutela del niño/joven preseleccionado.

http://www.sapereaude-project.com

41/136

Durante la reunión, el profesor será informado sobre el proyecto AUDE y se le

solicitará que participe en el proyecto en términos de:

 Apoyar el proyecto de tutoría

 En el marco específico del Proyecto AUDE, haciendo dos cuestionarios, uno

antes del comienzo del proyecto (pre-prueba) y el segundo (post-prueba) al

final del proyecto de tutoría para hacer un análisis comparativo, - para

evaluar si, en opinión del maestro, el proyecto de tutoría ha mejorado los

resultados educativos de los niños / jóvenes. Los cuestionarios (prueba

previa y prueba posterior) pueden ser completados por el mismo profesor o

dos diferentes (un profesor completa el examen previo y el otro profesor

completa el examen posterior).

a) Archivo de evaluación

Una vez que se realizan las tres entrevistas, el equipo de tutoría realiza un archivo

de evaluación del niño / joven basado en las respuestas dadas.

El archivo de evaluación debe incluir información sobre:

 El contexto del niño y su disposición a participar en el proyecto de tutoría.

 Descripción del contexto escolar del niño y el acuerdo de los maestros para

participar en el proyecto de mentoría

 El acuerdo de los tutores para participar en el proyecto

Si a través de la revisión del formulario de evaluación el equipo de mentores acuerda

que se cumplen todos los criterios y condiciones para que el niño/joven participe en

el proyecto de tutoría, entonces se realiza el segundo borrador con una lista final de

niños / jóvenes seleccionados.

b) Compromiso

Después de las reuniones, tanto los tutores como los/las maestros/as deben firmar

una carta de compromiso entre ellos y la organización en la que opera el equipo de

mentores, confirmando su comprensión del proyecto y manifestando su compromiso

con él.

c) Documentación

 Archivo de evaluación del niño/joven

 Carta de compromiso firmada por los docentes

 Carta de compromiso firmada por los tutores

http://www.sapereaude-project.com

42/136

LA EXPERIENCIA DEL SOCIO DE AUDE: ¿Encontró en general alguna

dificultad/desafío al involucrar a los mentorados en el proyecto de

tutoría?

Los socios del proyecto AUDE informaron que a veces no era muy

fácil motivar a un niño/joven para que se convirtiera en un

mentorado, a este respecto a veces era difícil para ellos

comprometerse con un proceso de tutoría que duraba 9 meses.

Además, algunos niños/jóvenes tenían miedo/tenían preocupaciones

sobre entrar en una situación nueva, "desconocida", como una

relación de mentoría. Algunos niños/jóvenes expresaron que

preferirían pasar más tiempo con amigos que un mentor.

Además, para algunos mentorados era difícil comentar sus

expectativas con respecto al proceso de tutoría.

Además, algunos de ellos tuvieron dificultades para identificar las

actividades que querían hacer con los mentores. Para algunos

mentorados, la explicación teórica del proyecto de mentoría también

era difícil de entender. En este sentido, fue durante la

implementación de la tutoría que las preguntas y deseos comenzaron

a ser verbalizados por los mentorados y el proceso de tutoría se

entendió completamente.

LA EXPERIENCIA DEL SOCIO DE AUDE: ¿Cuáles son las principales

razones expresadas por los mentorados para participar en el proceso

de tutoría?

Los socios de AUDE consideraron interesante saber cuáles eran las

motivaciones de los mentorados para participar en el proceso de

tutoría. Tomar en cuenta los deseos del mentorado y conocer estos

motivos ayudará al equipo de mentores a definir y dirigir la actividad

de tutoría y también a seleccionar el mentor más apropiado para el

mentorado.

 A los niños/jóvenes les gustó la idea de pasar una vez a la semana

algunas horas fuera de su centro residencial y realizar actividades

"fuera" diferentes de sus actividades habituales. A los niños/

jóvenes también les gustaba la idea de realizar estas actividades

con alguien que estaría completamente "a su disposición", que

haría acciones individuales con él/ella y no es un profesional.

 A pesar de su temor/preocupación por entrar en una nueva

situación "desconocida", los niños/jóvenes tenían curiosidad por

participar en el proceso de tutoría.

 Mejorar las habilidades lingüísticas (en el caso de menores no

acompañados)

 Para obtener asistencia para las tareas escolares y mejorar los

grados escolares

http://www.sapereaude-project.com

43/136

4. Preparación para la mentoría

Una vez que los mentores y mentorados han sido seleccionados, el siguiente paso

es hacerlos coincidir.

a) Primer paso: encontrar un partido

Los esfuerzos para un buen binomio coincidencia entre mentor y mentorado

de mentor / mentorado se basan en dos criterios:

 El criterio geográfico: viaje máximo de 30 minutos entre la ubicación del

mentorado y su mentor

 La "compatibilidad" entre el mentorado y el mentor hecho por un

psicólogo/psicoterapeuta o una persona con experiencia del equipo de

tutoría

b) Segundo paso: la «propuesta»

Consiste en la introducción del perfil del niño / joven a su mentor y viceversa.

Es muy importante tener en cuenta que la información sobre el contexto

personal de los niños / jóvenes debe compartirse solo si se considera

relevante para el proyecto de mentoría.

La información provista debe seguir los criterios clave de "interés superior

para el niño" y no debe divulgar ningún dato privado específico. Deben

seguirse las pautas y leyes locales con respecto a este tema.

Este paso también incluye la introducción del perfil del mentor al tutelar

responsable del niño/joven.

La experiencia de los socios de AUDE: Implicación de mentores y

mentorados en el proceso de emparejamiento

La participación de mentores y mentorados a través del proceso de

correspondencia varió entre los socios del Proyecto AUDE. En algunos

casos, fue únicamente el equipo de mentores quien hizo el

emparejamiento.

En otros casos, se solicitó la participación de mentores y mentorados en el

proceso de emparejamiento. En esos casos, tanto mentorados como

mentores, completaron un perfil que incluía características clave,

pasatiempos... Los mentores se informaron sobre las características de los

mentorados a través de la hoja de perfil y pudieron mostrar su interés por

un perfil de mentorado favorito. Del mismo modo, el perfil de un mentor se

envió al centro de atención domiciliaria/residencial del mentorado y él/ella

junto con el responsable de la tutela discutieron el perfil del mentor. El

mentorado puede expresar sus opiniones con respecto al perfil del mentor.

El emparejamiento final se realizó teniendo en cuenta las aportaciones de

los mentores y mentorados.

http://www.sapereaude-project.com

44/136

c) Paso final: primer contacto

El/La responsable de la tutela del niño/joven con el apoyo del equipo de

mentores, se pone en contacto con el mentor para planear las primeras

reuniones entre el mentor y el niño/joven.

5. Implicación de los actores clave: profesores, tutores, autoridades públicas

Para llevar a cabo un proceso de tutoría exitoso, es clave fomentar la colaboración

y la comunicación entre el mentor y otros actores clave en contacto cercano con

los mentorados, como sus maestros y tutores. La cooperación y la comunicación

entre ellos es importante para optimizar la tarea de tutoría llevada a cabo por el

mentor a fin de mejorar los resultados educativos de los jóvenes en tutela.

Definición del término autoridades públicas: Son organismos que ejercen

funciones de carácter público. En el marco del Proyecto AUDE, nos referimos a las

autoridades públicas como aquellos organismos que gobiernan y administran

aspectos relacionados con tutela y la educación infantil a nivel local, regional y / o

nacional. Es importante que las autoridades públicas estén al tanto de las

iniciativas de mentores, como el proyecto AUDE, para tomar conciencia sobre los

impactos de la tutoría a niños y jóvenes bajo tutela, apoyar proyectos actuales y

eventualmente promover iniciativas similares en el futuro.

Experiencia de los socios de AUDE: Implicación de los tutores en el

proyecto de tutoría

¿Cómo iniciaste el contacto con los tutores?

Los socios del proyecto AUDE iniciaron el contacto con los tutores a través del

equipo de mentores. Los miembros del equipo de mentores se pusieron en

contacto con la institución tutelar y les informaron a ellos y a sus gerentes

sobre el proyecto de mentoría de la AUDE principalmente durante las reuniones

del personal para involucrarlos en el proyecto. La información también podría

transmitirse por teléfono y/o correo.

¿Qué información se proporcionó a los tutores?

Información general sobre el proyecto AUDE (concepto del proyecto, duración,

dinámica, resultados esperados), información específica sobre su actividad

piloto de tutoría y los objetivos de los cuestionarios. La información sobre el

proyecto también se proporcionó a través de folletos, boletines informativos y

actualizaciones continuas sobre el estado actual del proyecto.

¿Cuál fue la reacción general de los tutores hacia el enfoque específico del

piloto de tutoría AUDE?

La mayoría de los tutores comprendía la complementariedad entre su rol y el

http://www.sapereaude-project.com

45/136

papel del mentor y estaban abiertos al proyecto de tutoría. Sin embargo,

algunos de ellos expresaron su preocupación de que la actividad piloto de

mentoría significaría más trabajo para ellos. Algunos de los tutores tenían

dudas de que la actividad piloto de tutoría pudiera perturbar la vida "normal"

del centro residencial y sospechaban que otra persona (el mentor) estaría

involucrada en la "vida cotidiana" del centro residencial. En este sentido, a

algunos les preocupaba que el mentor pudiera asumir su rol / responsabilidades

/ tareas y esto afectaría su relación con los niños/jóvenes.

¿Encontró alguna dificultad / desafío al involucrar a los tutores en los

programas piloto de tutoría?

Algunos socios del proyecto AUDE informaron que, aunque la mayoría de los

tutores inicialmente estaban entusiasmados con el proyecto de tutoría, algunos

de ellos no querían involucrarse demasiado para evitar una posible carga

adicional para sus tareas diarias. Algunos de ellos también tuvieron dificultades

para relacionarse con el mentor y para hacer del proyecto de mentoría una

prioridad dentro de su trabajo. En un caso, el proyecto fue apoyado

principalmente por el director de atención residencial y los tutores estaban

"obligados" a participar en el proyecto de tutoría.

¿Cuáles son los principales intereses expresados por los tutores para participar

en el piloto de tutoría?

Para la mayoría de los socios, a pesar de los desafíos descritos anteriormente,

los tutores expresaron conciencia de que la tutoría podría proporcionar un valor

agregado a sus servicios. En este sentido, el apoyo del mentor a los niños bajo

tutela en términos de orientación profesional / vocacional o en la obtención de

nuevas experiencias fue considerado muy valioso por los tutores.

Experiencia de los socios de AUDE: Implicación de los docentes en el

proyecto de mentoría

¿Cómo iniciaste el contacto con los profesores?

Los socios del proyecto AUDE iniciaron el contacto con los maestros a través del

equipo de mentores, a veces con el apoyo de los tutores. Los miembros del

equipo de mentores presentaron el proyecto a los maestros por teléfono, correo

y visitas personales.

¿Qué información se proporcionó a los maestros?

Información general sobre el proyecto AUDE (concepto del proyecto, duración,

dinámica, resultados esperados), información específica sobre su actividad

piloto de tutoría y los objetivos de los cuestionarios. La información sobre el

proyecto también se proporcionó a través de folletos, boletines informativos y

actualizaciones continuas sobre el estado actual del proyecto.

http://www.sapereaude-project.com

46/136

¿Cuál fue la reacción general de los docentes hacia el proyecto y el piloto

mentor?

La reacción general fue positiva; Sin embargo, algunos profesores comenzaron

su participación con un poco de distancia

¿Encontró alguna dificultad / desafío al involucrar a los maestros en los

programas piloto de tutoría?

Los socios informaron que, en algunos casos, era difícil ponerse en contacto con

los docentes. Algunos de los profesores cambiaron de puesto durante el

proceso de tutoría y no transfirieron suficiente información a sus colegas para

realizar un seguimiento adecuado del proyecto AUDE. A veces era difícil

rastrear a los maestros cuyo los mentorados cambiaban de escuela. En algunos

casos específicos, los docentes no quisieron completar los cuestionarios.

¿Cuáles fueron los principales intereses expresados por los docentes para

participar en el piloto de tutoría?

Los maestros estaban contentos de tener a otra persona (aparte de tutelar el

mentorado) para hablar sobre el desempeño y el comportamiento escolar del

mentorado. Muchos de ellos tenían curiosidad sobre los resultados del proceso

de tutoría. Muchos de ellos valoraron el apoyo brindado por el mentor en la

tutoría de las tareas escolares y la promoción de la integración en la sociedad.

Experiencia de los socios de AUDE: ¿Encontró alguna dificultad / desafío

al involucrar a los maestros en los programas piloto de tutoría?

Los socios informaron que, en algunos casos, era difícil ponerse en contacto con

los docentes. Algunos de los profesores cambiaron de puesto durante el

proceso de tutoría y no transfirieron suficiente información a sus colegas para

realizar un seguimiento adecuado del proyecto AUDE. A veces era difícil

rastrear a los maestros cuyo los mentorados cambiaban de escuela. En algunos

casos específicos, los docentes no quisieron completar los cuestionarios.

¿Cuáles fueron los principales intereses expresados por los docentes para

participar en el piloto de tutoría?

Los maestros estaban contentos de tener a otra persona (aparte de tutelar del

mentorado) para hablar sobre el desempeño y el comportamiento escolar del

mentorado. Muchos de ellos tenían curiosidad sobre los resultados del proceso

de tutoría. Muchos de ellos valoraron el apoyo brindado por el mentor en la

tutoría de las tareas escolares y la promoción de la integración en la sociedad.

http://www.sapereaude-project.com

47/136

6. Entrenamiento de los mentores

Se solicitó a mentores seleccionados que desearan participar en el proyecto de

mentoría de la AUDE que participaran en una capacitación gratuita para obtener

una mayor conciencia sobre el proyecto de tutoría y sus especificidades más allá

de la información ya obtenida a través de las entrevistas.

La capacitación se basó en los contenidos del "Manual de capacitación de AUDE

para capacitar mentores" desarrollado en el marco del Proyecto AUDE (consulte el

sitio web de AUDE para descargar el manual de capacitación).

Experiencia de los socios de AUDE: ¿Cómo usó el contenido del

"manual de capacitación de AUDE" durante las capacitaciones del

mentor?

Todos los socios de AUDE acordaron que el "Manual de capacitación del AUDE

para capacitar mentores" fue muy útil para utilizar como base para elaborar el

contenido de las capacitaciones nacionales. Las secciones del manual de

capacitación de AUDE que se consideraron especialmente relevantes fueron:

 ¿Qué es tutela alternativa para niños?

 Aspectos clave de la atención alternativa,

 Características básicas del desarrollo emocional y del comportamiento de

los niños en la atención residencial con un enfoque en niños de 12 a 17

años. Efectos del trauma,

 Los niños en tutela residencial y el marco de sus relaciones con los demás

(familia biológica, trabajadores juveniles, tutores, maestros),

 Definición de tutoría en general y tutoría social en particular,

 Mejores oportunidades a través de la tutoría social para niños/jóvenes para

afrontar las presiones y los desafíos en la vida cotidiana,

 Mejores oportunidades a través de la tutoría social para niños/jóvenes en

tutela residencial, considerando sus necesidades específicas,

 El rol de un mentor: lo que son los mentores y lo que no son,

 Qué hace un mentor: actividades esperadas y sugeridas para mentores,

 Reglas de comunicación en el proceso de tutoría social,

 Empoderamiento del aspecto de la tutoría social: resolver problemas en

lugar de dar consejos,

 Buenas y malas prácticas: mentores efectivos e ineficaces,

 Beneficios para las partes involucradas: niños/jóvenes, mentores-

voluntarios, tutores, maestros, escuelas y la comunidad

 Abordar las dificultades durante los procesos de tutoría

http://www.sapereaude-project.com

48/136

En la mayoría de los casos, el contenido del manual de capacitación de AUDE

tuvo que adaptarse al contexto del país en el que se impartió la capacitación.

En todos los casos, los contenidos de aprendizaje se complementaron con

intensos debates e intercambios entre mentores y entrenadores que

participaron en los entrenamientos.

Experiencia de los socios de AUDE: ¿Cuáles fueron los principales

intereses de los mentores durante los entrenamientos?

El principal interés de los mentores durante los entrenamientos fue el siguiente:

 Aprender sobre las razones por las cuales los niños/jóvenes terminan en

tutelas alternativas,

 Aprender sobre formas de desarrollar una buena relación con el mentorado,

 Cómo manejar las situaciones difíciles que pueden ocurrir dentro de la

relación entre el mentor y el mentorado,

 Comprender claramente el papel del mentor en el proyecto,

 Cómo contactar al mentorado,

 Planificación y estructuración de reuniones y actividades conjuntas entre el

mentor y el mentorado.

En la mayoría de los casos, el contenido del manual de capacitación de AUDE

podría proporcionar respuestas a estas preguntas. Las discusiones conjuntas y el

debate entre mentores y entrenadores también ayudaron a obtener información

útil y aclaraciones sobre estos temas relevantes clave.

Reuniones iniciales entre el mentor y el mentorado para comenzar el proceso de

tutoría

Una vez que se realiza el emparejamiento entre el mentor y el mentorado, se

proponen tres reuniones iniciales de mentoría consecutivas para comenzar el proceso

de mentoría:

 1a reunión: el mentor y el/la responsable de la tutela se reúnen sin el

mentorado

Durante la primera reunión, el mentor y el/la responsable de la tutela se

reúnen por primera vez. Se recomienda realizar esta reunión cara a cara, pero

si no es posible, también es posible una entrevista telefónica.

http://www.sapereaude-project.com

49/136

El/La responsable de la tutela proporciona al mentor información adicional

relacionada con el niño/joven y su contexto diario, y se discuten y establecen

las vías de comunicación.

 2a reunión: el mentor y el/la responsable de la tutela se reúnen con el

mentorado cara a cara.

Esta es la primera vez que el mentor se reúne con el mentorado. Es

importante realizar esta reunión en un ambiente relajado. Durante esta

reunión, el mentor y el mentorado se conocen y evalúan si son compatibles.

Durante la reunión, los principales objetivos para comenzar el proceso de

tutoría se establecen conjuntamente. Las metas están redactadas y deben

revisarse y ajustarse regularmente a lo largo del proceso.

La primera y la segunda reunión pueden realizarse en días separados o

durante el mismo día si es necesario. Al final de la segunda reunión, la

primera reunión entre el mentor y el mentorado solo está programada.

 3a reunión: el mentor y el mentorado se encuentran solos en un lugar neutral

A continuación hay una lista no exhaustiva de preguntas estándar que el

mentor puede usar para desarrollar la relación entre el mentorado y el mentor

para generar confianza entre ellos. Las preguntas se pueden seleccionar y

usar dependiendo del contexto específico de cada mentorado:

 ¿Cómo te ves en 5 años (personal, profesionalmente)?

 ¿Sabes cómo llegarás allí?

 ¿Qué quieres lograr el próximo año, y cómo? (se deben establecer más

objetivos a corto plazo en las siguientes reuniones)

 ¿Dónde te gustaría vivir?

 ¿Qué has aprendido hasta ahora?

 ¿Qué habilidades prácticas tienes?

 ¿Qué quieres aprender?

 ¿Ingresos? ¿Cuánto dinero necesita gastar un mes para cubrir sus

necesidades?

 ¿A quién puedes llamar y pedir un favor y/o ayuda?

 ¿En qué eres bueno?

 ¿Cómo pasas tu tiempo libre?

 ¿Qué trabajo quieres tener cuando crezcas? - ¿Qué necesitas saber/lograr

para lograr eso?

http://www.sapereaude-project.com

50/136

Junto con el mentor, el mentorado puede visitar una agencia de empleo,

escuelas secundarias o colegios / universidades en el vecindario, visitar

empleadores, tiendas de artesanía y otros lugares para ver cómo la carrera de

sus sueños se parece a la práctica (para aumentar su motivación o

establecerlos en mejor condición para llegar allí, si es necesario)

 Experiencia de los socios de AUDE: Primera reunión entre el mentor

y el mentorado

A continuación ofrecemos una descripción general de cómo se organizó la

primera reunión entre el mentor y el mentorado:

¿Dónde tuvo lugar la primera reunión entre el mentor y el mentorado?

En la mayoría de los casos, la primera reunión entre mentores y mentorados

se llevó a cabo en el hogar de tutela residencial del mentorado, para

brindarle al mentorados un entorno familiar (a menos que el mentorado

quisiera conocer al mentor afuera). Un socio del proyecto organizó la

primera reunión en un restaurante. Los mentores y mentorados fueron

invitados a cenar y sentados en parejas para facilitar el contacto entre ellos.

Esta configuración fue reportada como muy exitosa.

¿Cuáles fueron las principales oportunidades y desafíos de la primera

reunión?

Los socios del proyecto informaron que la primera reunión brindó una buena

oportunidad para compartir información sobre el proyecto y la actividad de

tutoría y permitir que el mentor y el mentorado compartieran tiempo juntos.

En la mayoría de los casos, se acordó reunirse en el centro de atención. Esto

proporcionó seguridad y apoyo para el mentorado y la posibilidad de que el

mentor tenga una idea sobre el espacio de vida del mentorado. En otros

casos, correspondía al mentorado decidir el lugar de reunión.

En los casos en que se realizó la primera reunión en la instalación de

atención, se informó sobre la dificultad de generar un ambiente informal e

informal: evitar que el/la responsable de la tutela actuara como una

"autoridad de control" y tomara la iniciativa para el mentorado durante su /

su primera interacción con el mentor.

7. Monitoreo

El equipo de mentoría necesita organizar actividades regulares de supervisión

con el mentor y los mentorados para supervisar el proceso de tutoría.

http://www.sapereaude-project.com

51/136

El monitoreo tiene como objetivo:

 Considerar el grado de comodidad y confianza de los mentores y mentorados

como un índice de evaluación.

 Evaluar si las actividades realizadas están de acuerdo con los objetivos del

proyecto.

 Analizar los miedos, inseguridades y dificultades de mentores y mentorados.

 Ayudar a mentores y mentorados: ayudarlos a evolucionar personal y

profesionalmente, resolver dilemas de tutoría y relación, proporcionar

orientación para elegir métodos de tutoría, etc.

El objetivo del monitoreo es promover la autonomía de la relación de mentoría al

brindar apoyo.

Monitoreo del mentorado

Antes y durante la actividad de tutoría, se deben realizar oportunidades regulares de

intercambio con el mentorado para supervisar el proceso de tutoría (por ejemplo,

discutir expectativas, nivel de satisfacción con respecto a las actividades de tutoría,

dudas... y proporcionar toda la información adicional necesaria). Esto puede hacerlo

el/la responsable de la tutela del niño/joven con la ayuda del equipo de mentores.

Durante el intercambio, se pueden discutir aspectos como los siguientes:

 Equilibrio entre las expectativas del mentorado con el tutor y las necesidades

del proceso de tutoría

 Respeto por la privacidad y los derechos individuales.

 Cumplimiento de los procedimientos de tutoría (por ejemplo, no obsequios)

 Invitar al mentorado a compartir con el mentor cualquier otra información

relevante

Monitoreo del mentor

Para supervisar el proceso de tutoría con el mentor, se le debe pedir que:

 Dar consentimiento para que el equipo de tutoría y el/la responsable de la

tutela se comuniquen con usted y/o cuyo lo considere útil y/o necesario.

 Completar un informe mensual que registre las actividades de tutoría realizadas

e informar sobre los problemas y/o desafíos surgidos. El objetivo principal de

estos informes mensuales es recopilar información, evaluar y replantear el

proceso de tutoría en caso de que sea necesario.

http://www.sapereaude-project.com

52/136

En caso de dificultades, el equipo de mentores debe estar disponible para escuchar y

apoyar a los mentores durante todo el proceso de tutoría. El equipo de mentoría

debería poder proporcionar una mediación personalizada para mejorar situaciones

difíciles para evitar el final no planificado de la tutoría.

Al comienzo del proceso de tutoría, el mentor deberá discutir y consultar

regularmente con el equipo de tutoría acerca de las actividades planificadas.

Este es un período muy delicado durante el cual el mentor y el mentorado comienzan

a construir su relación. Por lo general, los mentores están muy entusiasmados con

este período y puede suceder que sobrecarguen las reuniones de tutoría con

demasiadas actividades. Este es también un período en el que los mentores, así

como los mentorados se sienten inseguros, por lo que la orientación del equipo de

mentores hace que sea más fácil comprender las necesidades del mentorado y

ajustar las actividades a sus habilidades.

El equipo de mentoría también debería estar disponible para el mentor en el caso de

situaciones impredecibles y desafiantes, p.e. un conflicto con el mentorado (cuyo el

mentor debe ponerse en contacto de inmediato con un tutelar y equipo de tutoría),

renuencia del mentorados a trabajar con el mentor, expectativas poco realistas del

mentorado o problemas en la comunicación con maestros, tutores y otras partes

involucradas.

La planificación de excursiones o salir de la casa con el mentorado debe hacerse

siempre con el consentimiento y la aprobación previa de los tutores.

 Experiencia de los socios de AUDE: Monitoreo de mentores

Regularidad de contacto y medios de comunicación con los mentores: en la mayoría

de los casos, el equipo de mentores se puso en contacto con los mentores

mensualmente, en algunos casos cada 2 semanas.

La comunicación se realizaba generalmente por teléfono y correo, en la mayoría de

los casos para llevar a cabo los informes mensuales y regulares, pero también para

abordar preguntas, dudas o asuntos urgentes. Algunos socios de AUDE también

organizaron reuniones conjuntas mensuales o trimestrales entre el equipo de

mentores y todos los mentores juntos con el objetivo de crear un espacio para la

reflexión o la supervisión (sesiones de Intervisión).

http://www.sapereaude-project.com

53/136

Estas reuniones conjuntas han sido consideradas por los socios de AUDE como muy

útiles para abordar preguntas y problemas. Una de las ventajas de este modelo de

supervisión observado por los socios de AUDE fue que los mentores pueden

compartir sus experiencias con sus compañeros, hablar sobre los problemas que

encuentran con los mentorados e intercambiar ideas sobre cómo resolverlos. Se

solicitó a todos los mentores que proporcionen informes mensuales al equipo de

mentores sobre el progreso de su relación de mentoría con el mentorado. Los

informes se compartieron con los tutores y se guardaron dentro de los registros

para referencia futura.

Principales desafíos informados por los tutores durante el monitoreo, los socios de

AUDE informaron los siguientes desafíos:

 Algunos mentores informaron problemas para desarrollar una relación con los

mentorados. Para abordar este problema, el equipo de mentores ayudó a los

mentores a resolver este problema a través de discusiones, junto con los

tutores. Los tutores también contribuyeron a resolver problemas de relación

hablando con los mentorados. En algunos casos, si la relación entre el mentor y

el mentorado no se podía mejorar, la relación de mentoría entre un mentor

determinado y el mentorado se dio por terminada.

 Algunos mentores también informaron problemas al programar reuniones con

sus mentorados, p. los mentorados dijeron que no tienen tiempo o

simplemente no aparecieron en el momento acordado para la reunión. Este

problema fue resuelto a través de conversaciones con tutores que luego

manejaron el problema con el mentorado

 Se informó un caso en el que el mentorado robó dinero de su mentor. El

mentor lo informó al tutelar. Para abordar este problema, tutela r habló con el

mentorado y el mentorado sintió pena por lo que hizo y le devolvió el dinero a

su mentor el mismo día. Vale la pena notar que este incidente no afectó su

relación mentor-mentorado.

 El abuso de drogas de algunos mentorados también ha sido reportado como un

desafío por algunos mentores, para quienes estar en contacto con una persona

que está drogas es una nueva situación en la vida. Estos mentores recibieron

orientación y apoyo del equipo de mentores para manejar el problema.

 Algunos mentores se vieron demasiado afectados por las difíciles historias

personales de los mentorados y algunas veces fueron abrumados por ellos

A veces, el mentorado no quería hablar sobre su situación de vida y algunos

mentores lo encontraron difícil de aceptar. Este problema se resolvió a través

de sesiones de supervisión, conversaciones grupales y conversaciones sobre la

creación de límites y relaciones sanas, así como vínculos sanos.

http://www.sapereaude-project.com

54/136

Experiencia de los socios de AUDE: Monitoreo de mentorados

Regularidad de contacto y medios de comunicación con los mentorados

En la mayoría de los casos, el equipo de mentores se puso en contacto con los

mentorados a través de los tutores con una periodicidad de una vez por mes.

Además, los mentorados tuvieron la oportunidad de compartir su impresión

sobre sus procesos de mentoría con sus tutores en cualquier momento que

quisieran. El mentorado podría, por ejemplo, ponerse en contacto con el/la

responsable de la tutela por teléfono en cualquier momento durante la reunión

con el mentor para compartir cualquier tema específico que surja durante la

sesión de tutoría. El/La responsable de la tutela a su vez reaccionaría para

resolver el problema y llamaría/involucraría al equipo de mentoría si fuera

necesario.

Si el mentorado quería compartir algo acerca de su relación de mentoría en

general y no solo durante la reunión con su mentor, él/ella podría hacerlo cara a

cara durante su comunicación cotidiana con el/la responsable de la tutela.

Las reuniones conjuntas y la comunicación semanal dentro del equipo tutelar

también se llevaron a cabo en reuniones internas para dar seguimiento al

proceso de tutoría.

En algunos casos, el equipo de mentores se reunió directamente con los

mentorados visitando el hogar de atención residencial u organizando una reunión

conjunta con ellos y sus tutores.

Principales desafíos con los mentorados. Los socios de AUDE informaron los

siguientes desafíos:

 Problemas con la programación de reuniones con sus mentores

 un caso de robo del mentor,

Algunos mentorados prefieren pasar el tiempo con sus amigos que con el

mentor.

8. Poner fin o extender la tutoría

El proceso de tutoría y la relación de tutoría entre cada par de mentores y

mentorados es único y complejo. En condiciones normales, y en el marco específico

del Proyecto AUDE, el proceso de tutoría entre un mentor determinado y un

mentorado debe durar un período escolar de 9 meses.

http://www.sapereaude-project.com

55/136

Finalización prematura del proceso de tutoría

Debido a una variedad de razones (falta repentina de disponibilidad del mentor para

continuar el proceso de tutoría, incompatibilidades entre el mentor y el mentorado...)

el proceso de tutoría puede finalizar antes de lo previsto.

En este sentido, el final temprano de la tutoría está previsto cuando una de las dos

partes no siente que se obtenga algo a través de su relación de mentoría.

Mediante el monitoreo regular del mentor y el mentorado, el equipo de mentoría

debe ser capaz de detectar en una etapa temprana que la relación entre el mentor y

el mentorado no se está desarrollando apropiadamente. Si este es el caso, el equipo

de tutoría brindará apoyo a ambas partes escuchando la situación y asesorando al

mentor y al mentorado para mejorar su relación.

Si esto no es posible y hay un desglose en el proceso de tutoría, entonces varias

opciones son posibles:

A. Mentorado:

 Si el mentorado no desea continuar participando en el proceso de tutoría, la

tutoría finalizará.

 Se le preguntará al mentorado si desea continuar participando en el

proyecto de mentoría con otro mentor. Si la respuesta es sí, se les

preguntará a los mentores que ya participan en el proyecto de mentoría de

la AUDE si pueden ser tutores de un segundo niño/joven. Si la respuesta es

positiva, se aplicarán los procedimientos de coincidencia y primera reunión

mencionados anteriormente.

B. Mentor:

 Si el mentor no desea continuar la tutoría, su participación finalizará.

 Si el mentor desea continuar participando en un proceso de tutoría pero

con un niño/joven diferente, es posible, pero deberá establecerse el

proceso de tutoría aparte del marco del proyecto AUDE entre el mentor y la

organización.

Los mentores y mentorados que no se habían ido a su debido tiempo a través del

proceso específico de selección, información y capacitación, tal como figura en el

proyecto de mentoría de la AUDE, no pudieron intervenir en el Proyecto AUDE una

vez que comenzó. Sin embargo, pueden participar en una iniciativa de tutoría más

allá del proyecto AUDE si cuenta con el respaldo de la organización.

http://www.sapereaude-project.com

56/136

Extender la tutoría más allá del Proyecto AUDE

Si la relación entre el mentor y el mentorado es sólida y ambos expresan su interés

en mantener su relación de mentoría, es posible extender la tutoría más allá del

período de 9 meses establecido dentro del Proyecto AUDE.

Después de los 9 meses del proceso de tutoría de AUDE finaliza. Luego, el equipo de

mentores emprenderá una revisión del proceso de tutoría y, si hay voluntad del

mentor y del mentorado, establecer un nuevo marco de tutoría más allá del Proyecto

AUDE en consenso entre el mentor, el mentorado y la organización de atención

residencial.

4. ¿CÓMO HACEMOS LA INVESTIGACIÓN?

El proyecto piloto de mentoría de AUDE se evaluará en base a:

a) Una prueba previa que debe llenar el niño/joven, el/la responsable de la tutela

y el maestro del niño/joven para evaluar desde los diferentes puntos de vista el

contexto inicial del niño con un enfoque en la situación escolar. Esta prueba

previa se completará antes del inicio del proceso de tutoría.

b) Evaluación continua basada en el monitoreo regular de los mentores y los

mentorados. Una hoja de informe de progreso se actualizará mensualmente

para informar sobre las reuniones entre el mentor y el niño. Propuesta de

temas que cubrirá el informe de progreso: fechas, duración, temas cubiertos,

sugerencias, actividades, observaciones sobre el seguimiento del plan/ruta

educativa planificada. Se tendrá en cuenta la calidad de la relación entre el

mentor y el mentorado y un análisis de cualquier incidente que pueda ocurrir.

c) Post-prueba. Al final del proceso de tutoría en el marco del Proyecto AUDE

(después de 10 meses), el niño, el maestro, tutela r y el mentor llenarán una

prueba posterior para evaluar el proceso de tutoría y evaluar si tiene un

impacto en la mejora de los resultados educativos de los mentorados.

Se desarrollará un informe final que resume todo el proceso, las actividades

principales y los resultados. Cada organización tendrá un equipo para coordinar el

proyecto piloto con las siguientes tareas:

 Una o más reuniones con niños/jóvenes, profesores y educadores sociales antes

de iniciar el programa piloto para informarles sobre esto y solicitar participación.

 Contactos regulares con ellos y el mentor todos los meses.

http://www.sapereaude-project.com

57/136

 Una reunión con todos los actores en el medio del proyecto para monitorear el

progreso y reportarlo a la organización y departamentos involucrados (es decir,

Educación y Bienestar Social)

 Una reunión al final del proyecto para evaluar conjuntamente los cambios y el

progreso detectado.

 Responsabilizarse de la recopilación de datos para el proceso de evaluación

(cuestionarios para la prueba previa y posterior y el formulario de observación

para los mentores)

La evaluación de los resultados (resultados) considera los 4 objetivos: al menos 10

adolescentes de 12 a 17 años de edad; 10 mentores; 10 maestros; 10 tutores en

cada país (5). Significa:

 40 en cada país x 5 países = 200 cuestionarios x 2 ondas = 400

cuestionarios

Se administrará una herramienta de evaluación (cuestionario) antes del piloto (pre-

prueba) preguntando a los participantes (excepto mentores) sobre su opinión sobre

la situación de la educación del niño antes de comenzar el piloto (principalmente

preguntas cerradas) y un cuestionario después del programa (post-test)

preguntando a los participantes (todos incluyendo mentores) sobre los beneficios de

su participación en el piloto, el proceso y los resultados.

 Los cuestionarios estarán en un formulario en línea (google drive) traducidos a 5

idiomas. Los mentores usarán un formulario de observación piloto para

monitorear y seguir el proceso.

 Los campos a explorar a través de los cuestionarios antes y después del piloto

son:

o Los caminos de la educación (sistema de protección de la familia y el niño)

o Las habilidades de aprendizaje y hábitos de trabajo

o Logro académico

o Integración social escolar

o Medidas educativas específicas en la escuela

o Apoyo recibido a la educación en el centro residencial

o Asistencia

o Relaciones entre el centro residencial y la escuela con respecto al niño

o Asociación de la comunidad escolar

o Actividades de ocio

o Satisfacción con la vida y diferentes dominios de la vida

http://www.sapereaude-project.com

58/136

o Expectativas y aspiraciones

o Evaluación con respecto a la tutoría (solo en la prueba posterior)

Después de obtener los datos, se analizarán utilizando el SPSS.

La evaluación de los resultados y las conclusiones relacionadas con la investigación

se encuentran en la segunda parte de este caso práctico.

http://www.sapereaude-project.com

59/136

Desarrollado en un marco del Proyecto

SAPERE AUDE - Mejora de los resultados

académicos de los jóvenes en el cuidado a

través de la tutoría

K2 Strategic Partnership

Parte II - EVALUACIÓN DE

EL PILOTO: RESULTADOS

Y CONCLUSIONES

http://www.sapereaude-project.com

60/136

ÍNDICE

1. OBJETIVOS ... 62

2. METODO ……….62

2.1. Participantes .. 62

2.2. Procedimentos y herramientas para la evalución .. 65

2.3. Analisis de datos ... 67

2.4. Consideraciones éticas ... 67

3. RESULTADOS BASADOS EN CUESTIONARIOS... 68

3.1. Características de lo jóvenes, mentores, escuelas y residencias 68

3.2. Pre – y post –resultados: cambios observados .. 79

3.3. Satisfacción ... 90

4. RESULTADOS BASADOS EN DATOS CALITATIVOS ... 102

4.1. tipología de actividades realizadas ... 102

4.2. Evaluación de actividades realizadas ... 110

4.3. Principales dificultades durantes el proceso ... 116

5. RESUMEN DE LOS DATOS RECOPILADOS .. 119

5.1. como son los participantes? ... 120

5.2. sobre los centros residenciales y su ambiente .. 121

5.3.sobre las escuelas... 122

5.4. Pre- y post- resultados ... 122

5.5. Asistencia en los centros educativos .. 123

5.6. Relaciones interpersonales ... 123

5.7. Sobre el tiempo de ocio ... 124

http://www.sapereaude-project.com

61/136

5.8. Expectativas de futuro ... 125

5.9. Satisfacción .. 125

5.10. Motivaciones de los mentores .. 126

5.11. Sobre el programa de mentoría .. 126

5.12. Sobre el impacto de la mentoria en la educación ... 127

5.13. Satisfacción en el programa de mentoría .. 128

5.14. Diferentes actividades que realizaron .. 128

5.15. Evaluación .. 129

5.16. Principales dificultades ... 130

6. CONCLUSIONES Y RECOMENDACIONES .. 131

http://www.sapereaude-project.com

62/136

1. OBJETIVOS

Se propuso un programa piloto para mejorar el aprendizaje escolar de los jóvenes en

la atención residencial a través de la tutoría social en el marco del proyecto Europeo

Sapere Aude, llevado a cabo en cinco países europeos: Austria, Croacia, Francia,

Alemania y España. El equipo de investigación de la Universidad de Girona fue el

socio responsable de la evaluación de este programa piloto, realizado en el año

académico 2017-18.

Se llevó a cabo una iniciativa de tutoría durante un período de nueve meses (de

septiembre a mayo) que involucró a jóvenes en tutela residencial (en adelante,

jóvenes), tutores, maestros de educación secundaria obligatoria y mentores

adscritos a las 5 organizaciones del tercer sector que participan en el programa.

Proyecto: Fundació Plataforma Educativa (Cataluña, España), BTG - Asociación

Federal de Comunidades Terapéuticas (Austria), S & S GEM - Gesellschaft Für

Soziales MBH (Alemania), PLAY Association (Croacia) y Parrains Par Mille (Francia).

En esta evaluación, se utilizó un diseño previo a la prueba y posterior a la prueba

para establecer los resultados de un programa piloto destinado a mejorar la situación

escolar de los jóvenes en la atención residencial a través de la tutoría, teniendo en

cuenta las perspectivas de los principales agentes. El proyecto y su desarrollo ya han

sido delineados en secciones anteriores, por lo que esta segunda parte se centra en

informar los resultados de la evaluación del proyecto. El objetivo final es saber si la

iniciativa de tutoría ha tenido un impacto positivo en los jóvenes en la atención

residencial y si han mejorado sus resultados académicos. Con base en los resultados,

los socios del proyecto sacarán conclusiones y ofrecerán un conjunto de

recomendaciones sobre cómo implementar una iniciativa de mentoría para mejorar

los resultados académicos de los jóvenes en la atención residencial.

2. MÉTODO

Se utilizó un diseño de métodos mixtos en esta evaluación. Combinó la recopilación

de datos cuantitativos, principalmente en la propuesta previa a la prueba, y la

recopilación de datos cualitativos basada en los informes de evaluación de tutoría de

cada mentorado enviados mensualmente por los mentores. En la etapa previa a la

prueba, se les preguntó a los participantes (excepto mentores) su opinión sobre la

situación de la educación del niño antes de comenzar el programa piloto, y al final

(después de la prueba) (todos) se les pidió a los participantes que evaluaran los

beneficios de su participación en el programa piloto, el proceso y los resultados. Los

mentores usaron un formulario de observación piloto para monitorear y seguir el

proceso.

2.1. Participantes

http://www.sapereaude-project.com

63/136

La evaluación tomó en cuenta las opiniones de los 4 principales agentes involucrados

en la educación de estos jóvenes: los propios jóvenes y sus tutores, maestros y

mentores. Los criterios de selección para jóvenes (alrededor de 15 participantes por

país) fueron los siguientes:

 Edad: entre 12 y 17 años de edad

 Actualmente en educación secundaria obligatoria

 En la colocación residencial fuera del hogar dentro del sistema de protección

infantil con una estadía prevista de al menos otro año en el hogar residencial

desde el inicio del Proyecto.

 Dispuesto a participar voluntariamente en el programa de mentoría

Una vez establecidos los jóvenes que deseaban participar, sus tutores, maestros y

mentores se incluyeron en el programa. El proyecto finalmente comenzó con:

 75 jóvenes y sus respectivos tutores, maestros y mentores

Sin embargo, se debe tener en cuenta que:

 En el transcurso del Proyecto, algunos participantes se retiraron por diferentes

motivos (Tabla 1)

 No todos los participantes respondieron los cuestionarios de evaluación.

Tampoco todos los mentores completaron los formularios mensuales de informe

de evaluación (Tabla 2)

Los retiros fueron de dos tipos. Algunos eran previsibles y estaban relacionados con

las circunstancias de los jóvenes: crisis personales o familiares, o cambios en su

situación dentro del sistema de tutela, o relacionados con los mentores (cambios en

su situación personal, familiar o laboral). Otros fueron imprevisibles, como la

situación que surgió en Austria en marzo de 2018, cuyo las autoridades competentes

decidieron trasladar a todos los niños/jóvenes bajo tutela (incluidos los que

participan en el Proyecto) a otros centros por razones que escapan al control de la

organización participante (ver Tabla 1).

Por lo tanto, la tutoría terminó repentinamente para estos niños/jóvenes y sólo pudo

continuarse en tres casos. Ni los niños ni sus tutores o maestros pudieron responder

el cuestionario posterior a la prueba. Solo 3 mentores se mantuvieron en contacto

con sus mentorados, como se muestra en la Tabla 2.

Tabla 1. Participantes del proyecto y su evolución

http://www.sapereaude-project.com

64/136

Empieza el

proyecto en la

etapa de

prueba previa:

mayo de 2017

Empieza a ser

mentor en el

comienzo del año

escolar:

septiembre de

2017

La tutoría se

termina durante

el año escolar

2017-2018

Alcanza el final

de proyecto:

mayo 2018

Austria 15 11 8 (en Marzo) 3

Alemania 18 15 4 11

Francia 12 11 3 8

Croacia 14 14 --- 14

España 16 15 1 14

Total 75 jóvenes 66 jóvenes 16 jóvenes 50 jóvenes

Finalmente, participando en el programa de mentores fueron: 66 jóvenes con

sus mentores, educadores y profesores, y 50 llegaron al final.

Tabla 2. Número de personas que participaron de la evaluación

Instrumentos
de evaluación

Jóvenes

N=75; N=54

Educadores

N=75; N=63

Profesores

N=69; N=49

Mentores

N=59

Austria

Pre-test 15 15 14 --

Post-test -- -- -- 3

Número de mentores que informaron: 10

Número de informes recibidos: 107

Croacia

Pre 14 14 12 --

Post 14 22* 14 15**

 Número de mentores que informaron: 13

Número de informes recibidos: 229

Francia

Pre 12 12 12 --

Post 12 12 11 11

Número de mentores que informaron: 11

Número de informes recibidos: 115

Alemania

Pre 18 18 15 --

Post 13 14 9 15

Número de mentores que informaron: 11

Número de informes recibidos: 86

España

Pre 16 16 16 --

Post 15 15 15 15

Número de mentores que informaron: 16

Número de informes recibidos: 316***

* En Croacia, dos educadores respondieron el cuestionario sobre cada joven en algunos casos.
** En Croacia, un joven tenía dos mentores; uno fue reemplazado por el otro cuyo se fue el primero.
** Algunos informes se llevaron a cabo por teléfono, por lo que se recolectó más que en otros países.

http://www.sapereaude-project.com

65/136

En la prueba previa, hubo 219 participantes: 75 jóvenes, 75 educadores y 69

profesores.

En la prueba posterior, hubo 225 participantes: 54 jóvenes, 63 educadores (2 por

mentorado en Croacia), 49 profesores y 59 mentores (falta Austria):

 Número total de cuestionarios (pre y post): 444

62 mentores completaron el formulario de evaluación mensual: 10 de Austria, 11

de Alemania, 13 de Croacia, 16 de Cataluña (España) y 11 de Francia:

 Total de informes de mentores: 838

2.2. Procedimiento e instrumentos para la recopilación de datos

Se utilizó un cuestionario ad hoc en línea, autoadministrado, para recopilar datos de

cada uno de los agentes participantes (excepto mentores) para la prueba previa y la

prueba posterior (mentores incluidos). Todos los cuestionarios de los agentes tenían

preguntas equivalentes, por lo que las respuestas podrían ser comparadas. Los

cuestionarios fueron traducidos al idioma de cada país y supervisados por los

coordinadores del proyecto. Los cuestionarios posteriores a la prueba tenían las

mismas preguntas que la prueba previa, pero al final se agregaron preguntas

adicionales para evaluar la tutoría, y también fueron los mismos para todos los

agentes.

Hubo principalmente tres tipos de preguntas cerradas: preguntas dicotómicas, una

escala Likert midiendo el nivel de acuerdo en relación con diferentes aspectos (escala

de 5 puntos) y una evaluación de 11 puntos de la satisfacción del agente con

diferentes aspectos. Solo había dos preguntas abiertas: ¿qué profesión te gustaría

tener cuando seas mayor? Se dejó un espacio al final para agregar cualquier

comentario.

A las residencias y escuelas residenciales se les envió un enlace a los cuestionarios y

los datos se recopilaron en línea. Los cuestionarios contenían una dirección de correo

electrónico donde los encuestados podían enviar cualquier consulta o sugerencia. Se

brindó apoyo individual a los jóvenes con dificultades de comprensión lectora que

tenían las preguntas leídas, por lo que no se excluyó a ningún joven por este motivo.

Por otro lado, se diseñó un formulario de observación, que el mentor tuvo que

completar en texto libre para cada reunión con el mentorado según una serie de

ítems de evaluación. Estos formularios debían presentarse cada mes para que se

pudiera obtener una evaluación sistemática con datos cualitativos a lo largo de todo

el proceso de tutoría.

http://www.sapereaude-project.com

66/136

Los instrumentos se pueden consultar en los anexos. En términos generales,

examinamos los siguientes aspectos organizados en 4 bloques (A, B y C basados en

cuestionarios y D en los informes mensuales de los mentores):

A. Características de los participantes en el proyecto piloto, escuelas secundarias y

centros residenciales, así como antecedentes de los jóvenes en el sistema de

atención y pronósticos futuros.

B. Evaluación y nivel de acuerdo con respecto a diferentes aspectos relacionados

con la escuela. Los resultados obtenidos en la prueba previa en comparación

con los obtenidos en la prueba posterior revelan los cambios que pueden haber

tenido lugar durante el proceso de tutoría. Los aspectos relacionados con la

escuela fueron los siguientes:

 Resultados académicos: evaluación de las diferentes asignaturas

 Atención a la diversidad: tipo de atención, apoyo y grupos de estudiantes

 Relaciones: relaciones con compañeros y profesores

 Participación social en la escuela

 Asistencia

 Comportamiento

 Actividades de tiempo libre

 Acceso a recursos y condiciones para estudiar

 Expectativas para una mayor educación

 Satisfacción con diferentes aspectos de la vida escolar y el aprendizaje

 Satisfacción con diferentes dominios de la vida

C. Resultados posteriores a la prueba en la evaluación de la tutoría

 Evaluación del comienzo del proceso

 Mentores motivaciones

 Nivel de facilidad o dificultad en la tutoría en diferentes aspectos a lo largo

del proceso

 Impacto en la educación del joven

 Cómo se podría mejorar el programa

 Satisfacción con la tutoría

 Satisfacción con el soporte recibido por la organización

 Expectativas futuras

 Recomendaciones

http://www.sapereaude-project.com

67/136

D. Informes de evaluación mensuales emitidos por mentores

 Fecha de actividad

 Ubicación de la actividad

 Descripción de la actividad

 Evaluación general de la actividad

 Descripción de inquietudes o dificultades encontradas

 Plan de reunión siguiente

2.3. Análisis de los datos

Se construyeron tablas de contingencia para el análisis de datos cuantitativos y se

realizó una prueba de ‘chi-square’ para estudiar la relación entre las variables

dicotómicas y ordinales en las respuestas hechas por los tres agentes. La prueba ‘T-

test’ para estudiantes se usó para las variables de satisfacción.

Se realizó un análisis de contenido de los datos cualitativos en el que la unidad de

análisis fue el tema alcanzado después del proceso de codificación y categorización.

2.4. Consideraciones éticas

Toda la información se recopiló con el consentimiento informado de los participantes

y la autorización de las autoridades de protección infantil de cada país. Se garantizó

la confidencialidad y el anonimato en el manejo de los datos de acuerdo con la

legislación vigente de protección de datos en cada país.

http://www.sapereaude-project.com

68/136

3. RESULTADOS BASADOS EN LOS CUESTIONARIOS

3.1. Características de jóvenes, practicantes y mentores, escuelas

y residencias

Como se explicó en la sección Métodos, no todos los participantes del proyecto

respondieron el cuestionario. Los participantes fueron los que participaron en la

evaluación utilizando las herramientas diseñadas para este fin. Afortunadamente, no

sólo todos los jóvenes completaron el cuestionario, sino también la mayoría de

educadores, profesores y mentores.

Por otro lado, se dieron instrucciones a las organizaciones socias para que incluso si

un joven o un mentor se retiraban de la tutoría antes del final del año escolar,

ambos, el joven como su carrera (mentor, educador o profesor) aún pudieran llenar

el cuestionario. Por lo tanto, no solo se podría hacer una evaluación del proyecto en

relación con aquellos que permanecieron hasta el final, sino también con respecto a

aquellos que se retiraron antes. De esta manera, todas las voces y perspectivas

podrían reflejarse.

CARACTERÍSTICAS DE LOS PARTICIPANTES EN EL PROYECTO DE MENTORÍA PILOTO

 Participantes según el país de cada organización

Tabla 3. Cuestionarios respondidos por agentes y país (Nº. y %)

 Test Jóvenes Educadores Profesores Mentores Total

Austria
Pre 15 (20.0%) 15 (20.0%) 14 (20.3%) -- 44 (20.1%)

Post -- -- -- 3 (5.1%) 3 (1.3%)

Croacia
Pre 14 (18.7%) 14 (18.7%) 12 (17.4%) -- 40 (18.3%)

Post 14 (25.9%) 22 (34.9%)* 14 (28.6%) 15 (25.4%) 65 (28.9%)

Francia
Pre 12 (16.0%) 12 (16.0%) 12 (17.4%) -- 36 (16.4%)

Post 12 (22.2%) 12 (19.0%) 11 (22.4%) 11 (18.6%) 46 (20.4%)

Alemania
Pre 18 (24.0%) 18 (24.0%) 15 (21.7%) -- 51 (23.3%)

Post 13 (24.1%) 14 (22.2%) 9 (18.4%) 15 (25.4%) 51 (22.7%)

España
Pre 16 (21.3%) 16 (21.3%) 16 (23.2%) -- 48 (21.9%)

Post 15 (27.8%) 15 (23.8%) 15 (30.6%) 15 (25.4%) 60 (26.7%)

Total
Pre 75 (100%) 75 (100%) 69 (100%) -- 219 (100%)

Post 54 (100%) 63 (100%) 49 (100%) 59 (100%) 225 (100%)

Total de

cuestionarios
129 138 118 59 444

* En Croacia, dos educadores completaron el cuestionario para cada joven en algunos casos.

http://www.sapereaude-project.com

69/136

En la encuesta previa a la prueba (es decir, la que se realizó al final del año

escolar 2016-17), la mayoría de los participantes completaron el cuestionario

entre mayo y julio (2017). La Tabla 3 muestra que inicialmente, tomando parte

en el Proyecto siguiendo los criterios establecidos en la sección de Métodos,

fueron: 75 jóvenes de las 5 organizaciones participantes, desde 12 jóvenes de

Francia hasta 18 de Alemania. Sus respectivos educadores (75) también

completaron el cuestionario al igual que sesenta y nueve de sus respectivos

profesores, ya que no todos respondieron.

En la etapa posterior a la prueba, 54 jóvenes completaron el cuestionario, ya que

8 de Austria no pudieron llegar al final (como se explicó en la sección anterior).

Uno de España, 1 de Francia, 4 de Austria y 3 de Alemania no pudieron

comenzar el programa de tutoría. En términos generales, esta tendencia de

respuesta también se observó entre los otros participantes, aunque debe tenerse

en cuenta que fue aún más difícil conseguir profesores para responder a la

prueba posterior, especialmente en el caso de Alemania. Más educadores

respondieron de lo esperado en el caso de Croacia ya que, según la gestión de la

residencia donde vivían algunos de los jóvenes, cada joven tenía dos educadores

y entonces dos profesionales evaluaban al mismo joven.

 Participantes por edad y sexo

Los jóvenes tenían entre 12 y 17 años cuyo fueron seleccionados para participar

en el programa de tutoría. El Cuadro 4 muestra una distribución principalmente

igual por grupos de edad, el más antiguo de Alemania y Croacia, y el más joven

de los otros tres países. La edad media al principio fue 15.5 años.

Tabla 4. Edad de los jóvenes al principio del proyecto

 12 13 14 15 16 17 Total

Austria 0 5 7 2 1 0 15

Croacia 1 1 7 3 2 0 14

Francia 0 1 2 1 4 4 12

Alemania 1 2 2 4 2 7 18

España 0 8 6 1 1 0 16

Total Nº. (%) 2(2.7%) 17 (22.7%) 24 (32%) 11 (14.7%) 10 (13.3%) 11(14.7%) 75 (100%)

La edad promedio para adultos se muestra en la Tabla 5. Los educadores y

mentores eran más jóvenes que los profesores (entre 24 y 72 años de edad). Sin

http://www.sapereaude-project.com

70/136

embargo, el rango de edad de los mentores era más amplio (el más joven tenía

20 años y el más viejo tenía 74 años) que el de los educadores, que

generalmente eran más jóvenes (entre 18 y 62 años). Vale la pena señalar que

después de un año, los profesores y educadores eran incluso más jóvenes en

promedio, lo que indica cambios en los profesionales que trabajan con los

jóvenes en el transcurso del Proyecto. También apunta a personas más jóvenes

que ingresan al programa.

Tabla 5. Edad media de los participantes en la prueba previa y la prueba posterior

 Edad media Pre-test Edad media Post-test

Educador (N=75; N=61) 36.1 (SD 7.714) 34.4 (SD 11.192)

Profesor (N=68; N=49) 49 (SD 11.523) 46 (SD 10.783)

Mentores (N=58) ---- 34.2 (SD 13.384)

En cuanto al país de origen, el 60% de los jóvenes nacieron fuera del país donde

se desarrollaba el programa piloto, con marcadas diferencias entre países, desde

Croacia, donde ningún niño nació en otro país, hasta Alemania, donde casi tres

los barrios de jóvenes participantes nacieron en el extranjero (Tabla 6). En

cuanto a los mentores, la mayoría (89.5%) nacieron en el país donde se realizó

el programa.

Tabla 6. Lugar de nacimiento de los Jóvenes y los Mentores (Nº. y %)

 Agente País donde resido Otro país

Austria
Joven 8 (53.3%) 7 (46.7%)

Mentor 2 (66.7%) 1 (33.3%)

Croacia
Joven 14 (100%) 0

Mentor 14 (93.3%) 1 (6.7%)

Francia
Joven 5 (41.7%) 7 (58.3%)

Mentor 8 (80.0%) 2 (20.0%)

Alemania
Joven 5 (27.8%) 13 (72.2%)

Mentor 13 (92.9%) 1 (7.1%)

España
Joven 13 (81.2%) 3 (18.8%)

Mentor 14 (93.3%) 1 (6.7%)

Total
Joven 45 (60.0%) 30 (40.0%)

Mentor 51 (89.5%) 6 (10.5%)

http://www.sapereaude-project.com

71/136

En lo que se refiere al sexo, había más niños que niñas, ya que sólo los niños

participaban en Austria, Croacia y Francia. Por el contrario, la mayoría de los

educadores, profesores y mentores eran mujeres (Tabla 7).

Tabla 7. Número de participantes por país y sexo

Test

Jóvenes Educadores Profesores Mentores

Mujer Hombre Mujer Hombre Mujer Hombre Mujer Hombre

Austria

Pre 0 15 1

2

3 1

1

3 -

-

-

Post --

-
--- -

-

-

--- -

-

-

--- 1 2

Croacia

Pre 0 14 1

2
2 1

1
1 -

-

-

Post 0 14 1

2

10 1

1

3 1

4

1

Francia

Pre 0 12 6 6 8 4 -

-

-

Post 0 12 5 7 5 6 7 4

Alemania

Pre 7 11 8 10 1

3
2 -

-

-

Post 7 6 1

3
1 8 1 1

4
1

España

Pre 9 7 1

0

6 1

2

4 -

-

-

Post 8 6 1

5

0 1

1

4 9 6

Pre 1

6

59 4

8

27 5

5

14 -

-

-

Post 1

5

38 4

5

18 3

5

14 4

5

14

 Perfil profesional de los educadores

El perfil profesional del personal que trabaja en residencias varía de un país a

otro, aunque en la mayoría de los casos los educadores tenían una licenciatura

relacionada con la educación: pedagogía social, educación social y pedagogía

(Tabla 8). Además, el 12.2% del personal eran trabajadores sociales y un

porcentaje similar tenía otros perfiles.

Tabla 8. Educadores – perfil profesional (datos del pre-test)

Perfil profesional Nº. y %

Educador/a social 25 (33.8%)

 Integrador/a social 25 (33.8%)

Trabajador/a social 9 (12.2%)

Pedagogo/a 5 (6.8%)

Otros 10 (13.5%)

Total 74 (100%)

Al personal se le preguntó cuánto tiempo habían trabajado en el hogar

residencial (Tabla 9), y también cuánto tiempo habían estado trabajando con la

http://www.sapereaude-project.com

72/136

joven que participaba en el Proyecto (Tabla 10). Grandes diferencias existieron

entre países. Mientras que la mayoría de los educadores en Croacia y Francia

habían trabajado durante más de 3 años en el centro residencial, y entre 1 y 3

años con el/la joven, había una mayor inestabilidad del personal en España,

donde un tercio de los educadores sólo había trabajado en el centro durante

entre 7 y 11 meses, la mitad del personal había estado trabajando durante

menos de 6 meses con la joven participante.

La organización de Alemania tenía una mayor estabilidad de personal que

España, pero un poco menos que los otros dos países. La pregunta no se incluyó

en la prueba previa, por lo que los datos para Austria no están disponibles.

Tabla 9. Educadores: tiempo de trabajo en su centro residencial (Nº. y %)

 Croacia Francia Alemania España Total

Entre 3 y 6 meses 2 (9.1%) 0 1 (7.1%) 0 3 (4.8%)

Entre 7 y 11

meses
0 0 3 (21.4%) 5 (33.3%) 8 (12.7%)

entre 1 y 3 años 1 (4.5%) 3 (25%) 8 (57.1%) 8 (53.3%) 20 (31.7%)

Más de 3 años 19 (86.4%) 9 (75%) 2 (14.3%) 2 (13.3%) 32 (50.8%)

Total 22 (100%) 12 (100%) 14 (100%) 15 (100%) 63 (100%)

Tabla 10. Tiempo de trabajo con el joven (Nº. y %)

 Croacia Francia Alemania España Total

Menos de 3

meses
0 0 0 3 (23.1%) 3 (5.1%)

entre 3 y 6

meses
2 (9.1%) 0 1 (7.1%) 3 (23.1%) 6 (10.2%)

entre 7 y 11

meses
2 (9.1%) 1 (10%) 2 (14.3%) 5 (38.5%) 10 (16.9%)

entre 1 y 3 años 18 (81.8%) 8 (80%) 9 (64.3%) 2 (15.4%) 37 (62.7%)

Más de 3 años 0 1 (10%) 2 (14.3%) 0 3 (5.1%)

Total 22 (100%) 10 (100%) 14 (100%) 13 (100%) 59 (100%)

http://www.sapereaude-project.com

73/136

 Perfil del mentor

Un tercio de los mentores vivían con su pareja, seguidos de los que vivían solos

(especialmente en Francia). En Croacia, un tercio vivía con su pareja y tenía

hijos. El mayor porcentaje de mentores que viven con amigos se puede

encontrar en Alemania (Tabla 11).

Tabla 11. Residencia del mentor

 Austria Croacia Francia Alemania España Total

Sólo 33.3% 20.0% 63.6% 13.3% 20.0% 27.1%

En pareja 66.7% 26.7% 36.4% 20.0% 33.3% 30.5%

En pareja y con

hijos
0 33.3% 0 0 13.3% 11.9%

Con otros

familiares
0 6.7% 0 26.7% 13.3% 11.9%

Con amigos 0 13.3% 0 40.0% 13.3% 16.9%

Sólo con hijos 0 0 0 0 6.7% 1.7%

Total

3

100%

15

100%

11

100%

15

100%

15

100%

59

100%

Todos los mentores en Austria, Croacia y Francia tenían un título de educación

superior y, aunque en las organizaciones alemanas y españolas un poco menos,

seguía siendo la calificación más común (Tabla 12)

Tabla 12. Nivel educativo alcanzado (mentores)

 Austria Croacia Francia Alemania España Total

Educación primaria 0 0 0 0 6.7% 1.7%

Educación secundaria 0 0 0 13.3% 0 3.4%

Educación superior 100% 100% 100% 80% 73.3% 88.1%

Educación vocacional 0 0 0 6.7% 20.0% 6.8%

Total
3

100%

15

100%

11

100%

15

100%

15

100%

59

100%

Dos tercios de los mentores trabajaban a tiempo completo. Esta era la situación

de la mayoría en la organización francesa, con un poco menos de empleos de

tiempo completo en Alemania (Tabla 13)

http://www.sapereaude-project.com

74/136

Tabla 13. Empleo (mentores)

 Austria Croacia Francia Alemania España Total

Sin trabajo

remunerado
0 13.3% 12.5% 6.7% 20.0% 12.5%

Trabajo a tiempo

parcial
0 26.7% 0 40% 13.3% 21.4%

Trabajo a tiempo

completo
100% 60% 87.5% 53.3% 66.7% 66.1%

Total
3

100%

15

100%

8

100%

15

100%

15

100%

56

100%

 Perfil de los profesores

Queríamos saber cuánto sabían los profesores sobre el sistema de protección

infantil, los hogares residenciales y, en particular, los jóvenes de estos hogares

(Tabla 14). La mayoría (alrededor del 85%) respondió que conocían esta realidad

antes del comienzo del Proyecto, y que ya habían dado clases a estudiantes del

centro residencial del que provenía el niño/joven. Es probable que la proximidad

de la escuela a la casa residencial esté relacionada con esto.

Table 14. Profesores y su conocimiento con respecto a la atención residencial (datos

de la prueba posterior)

 Nº. y %

Los Profesores conocen el sistema de protección oficial 43 (87.8%)

Los Profesores conocen el centro residencial 41 (85.4%)

Los profesores tienen otros alumnos en tutela residencial 43 (89.6%)

CARACTERÍSTICAS DE LOS CENTROS RESIDENCIALES INVOLUCRADOS EN EL PROYECTO

También estábamos interesados en conocer el tamaño de las residencias donde

vivían los jóvenes que participaban en el proyecto. La Tabla 15 muestra diferencias

importantes por país, desde Austria donde todas las casas/centros eran pequeñas

(hasta 10 plazas) y Alemania (prácticamente todas), hasta Croacia, donde todos los

jóvenes vivían en hogares con más de 30 plazas.

http://www.sapereaude-project.com

75/136

Tabla 15. Número de plazas en cada hogar residencial (según educadores en el pre-

test)

Número de plazas por centro Austria Croacia Francia Alemania España

6-10 15 0 0 12 4

11-20 0 0 0 5 5

21-30 0 0 11 0 7

31-40 0 11 0 0 0

41-50 0 1 0 0 0

Más de 50 0 1 0 0 0

El número de camas por habitación siguió un patrón similar. En otras palabras,

en los centros con menos plazas, los jóvenes solían tener su propia habitación

individual (Austria, Alemania, y también en Francia). Por el contrario, había dos

jóvenes por habitación en Croacia (Tabla 16). En España, donde el tamaño de las

casas era muy variable, presentando habitaciones que podían tener entre 1 y 4

camas.

Tabla 16. Número de camas por habitación en las residencias (según educadores en

la prueba previa)

Número de camas por

habitación
Austria Croacia Francia Alemania España

1 15 0 9 17 5

2 0 14 3 0 4

3 0 0 0 0 5

4 0 0 0 0 2

La Tabla 17 muestra si los hogares residenciales eran mixtos o de un solo sexo.

Eran sólo para niños/jóvenes en tres países, pero en España y Alemania tenían

sexo mixto, lo que explica las características de los jóvenes que participan en el

programa, como hemos visto antes.

Tabla 17. Género de los niños en los hogares residenciales (según educadores en el

pre-test)

Género de las casas residenciales Nº. y %

Sólo hombres 41 (54.7%) Austria, Croacia y Francia

Hombres y mujeres 34 (45.3%) Alemania y España

http://www.sapereaude-project.com

76/136

CARACTERÍSTICAS DE LAS ESCUELAS Y ESTADÍSTICAS DESCRIPTIVAS
A NIVEL ESCOLAR DE LOS MENTORADOS

Los jóvenes estudian en escuelas estatales:

 95.7% escuelas estatales (pre-test)

 91.8% escuelas estatales (post-test)

También queríamos saber cuánto tiempo habían estado asistiendo a la misma

escuela, por lo que se les preguntó el año en que comenzaron a ir a su escuela

actual. La mayoría (alrededor del 60%) había comenzado en el año escolar 2016-17,

al final del cual fueron seleccionados para el Proyecto. Por lo tanto, la Tabla 18

muestra cómo un tercio de los jóvenes en el examen posterior habían asistido a la

misma escuela durante 3 años, y el resto sólo 2.

Tabla 18. Primer año de la escuela actual según los profesores

Primer año de la escuela actual Pre-test (N=69) Post-test (N=49)

2007-2014 12.9% 0

2015 23.4% 31.3%

2016 64.1% 68.8%

Los datos de inscripción escolar en la tabla anterior nos ayudan a subestimar la

siguiente tabla (Tabla 19). La mayoría de los jóvenes comenzó el programa cuando

ya habían asistido a 2, 3 o 4 escuelas diferentes. Algunos (9.3%) habían estado en 5

escuelas o más.

Tabla 19. Cuántas escuelas había atendido el joven según ellas (pre-test)

1 escuela 2 escuelas 3 escuelas 4 escuelas 5+ escuelas

4 (5.3%) 24 (32%) 22 (29.3%) 18 (24%) 7 (9.4%)

Cuarenta y seis por ciento de los jóvenes tenían necesidades educativas especiales.

No se encontraron diferencias entre las pruebas previas posteriores para jóvenes con

necesidades especiales de Croacia y España, pero en Francia y Alemania, la cantidad

disminuyó (Tabla 20).

Tabla 20. Alumnos con necesidades educativas especiales según los profesores

Test Austria Croacia Francia Alemania España Total

Pre 2 11 7 5 7 32 (46.4%)

Post -- 12 2 2 7 23 (46.9%)

http://www.sapereaude-project.com

77/136

El 13% de los jóvenes asistieron a escuelas de educación especial en el examen

previo, pero no en el examen posterior. El resto fue a escuelas regulares, excepto un

pequeño porcentaje que combinó ambos (Tabla 21)

Tabla 21. Escuela regular o especial (según profesores)

 Test Austria Croacia Francia Alemania España Total

Tiempo

completo en

escuela ordinaria

Pre 12 11 10 9 16 58 (84.1%)

Post --- 13 11 6 15 45 (91.8%)

Tiempo

completo en

escuela especial

Pre 2 0 2 5 0 9 (13%)

Post --- 0 0 0 0 0%

A tiempo parcial

en una escuela

especial

Pre 0 1 0 1 0 2 (2.9%)

Post --- 1 0 3 0 4 (8.2%)

Total
Pre 14 12 12 15 16 69 (100%)

Post --- 14 11 9 15 49 (100%)

Un poco más de un tercio de los jóvenes había repetido un año escolar en el curso de

su escolarización (Tabla 22).

Tabla 22. ¿Alguna vez la joven repitió un año escolar según ellos?

¿Alguna vez repitió un año escolar? Si

Total pre-test 26 (36.1%)

Total post-test 22 (40.7%)

ANTECEDENTES EN EL SISTEMA DE TUTELA Y RESULTADOS FUTUROS

También tratamos de obtener información sobre los antecedentes del joven en el

sistema de protección infantil y los resultados futuros para ellos. La Tabla 23

muestra que dos tercios de los jóvenes habían estado en la casa residencial durante

un año cuando comenzó el Proyecto (prueba previa). En consecuencia, habían estado

en el sistema durante 2 años cuando terminó.

Tabla 23. Año en que la joven llegó a la residencia según educadores

 Total Pre-Test Total Post-Test

2010-2014 14 (19.5%) 9 (15.3%)

2015 11 (15.3%) 9 (15.3%)

2016 44 (61.1%) 41 (69.4%)

2017 3 (4.1%) 0%

http://www.sapereaude-project.com

78/136

Varias opciones para los arreglos de vida anteriores de jóvenes estaban disponibles,

pero podemos ver que, en general, el 42% ya había estado en otra casa residencial

(especialmente en España), y algunos incluso habían estado en hogares de guarda

(más aún en Alemania). Por el contrario, en Croacia los jóvenes provienen

directamente de vivir con sus familias biológicas. Más jóvenes viviendo en Francia y

Alemania habían venido sin acompañante de otro país sin sus familiares (Tabla 24).

Tabla 24. Arreglos de vivienda de jóvenes anteriores según educadores (datos de la

prueba posterior)

 Croacia Francia Alemania España Total

Vivir con madre o padre o ambos 19 6 9 1 35 (55.6%)

En otro centro residencial 4 1 2 14 21 (42.0%)

Con parientes 2 0 7 1 10 (21.7%)

Vino solo desde otro país 0 4 5 1 10 (20.4%)

En la familia de crianza 2 1 1 2 6 (12.8%)

* Podían seleccionar más de una opción

Los educadores podrían marcar más de una opción con respecto al plan futuro que

concibieron para sus jóvenes. Los socios del Proyecto de Alemania prefirieron no

responder esta pregunta ya que convocó la legislación alemana. Al observar los

datos del resto de los países (Tabla 25), podemos ver que más de la mitad de los

educadores predijeron que los jóvenes permanecerían en la residencia hasta que

cumplieran 18 años, y 42% pensaban que dejarían la asistencia con apoyo. Sólo una

cuarta parte creía que los jóvenes se reunirían con sus familias biológicas antes de

cumplir los 18 años.

Tabla 25. El plan futuro según educadores (datos del pre-test)

El plan del joven es… Austria Croacia Francia España Total

Permanecer en la casa residencial y dejar la

asistencia con apoyo

12

3

8

10

33 (42.3%)

Regreso a la familia biológica 18 años 5 5 3 6 19 (24.4%)

Regreso a la familia biológica a los 18 años 3 2 0 6 11 (14.1%)

Sin un plan (o un plan desconocido) 1 4 1 3 9 (11.5%)

Ser colocado en tutela de parientes 0 0 0 2 2 (2.6%)

Ser colocado en tutela sin parentesco 0 0 0 2 2 (2.6%)

Ser colocado en un centro especializado 0 0 0 2 2 (2.6%)

* Podían seleccionar más de una opción

http://www.sapereaude-project.com

79/136

3.2. Resultados Pre- y post- test: cambios observables

En esta sección, presentamos los resultados de las evaluaciones realizadas por los

diferentes agentes sociales (jóvenes, educadores, profesores y mentores) sobre los

siguientes aspectos de la situación de la escuela joven y actividades de tiempo libre

antes y después del programa de mentoría:

 Resultados académicos: evaluación de las diferentes asignaturas

 Atención a la diversidad: tipo de atención, apoyo y grupos de estudiantes

 Relaciones: relaciones con pares y profesores

 Participación social en la escuela

 Asistencia

 Comportamiento

 Actividades de tiempo libre

 Acceso a recursos y condiciones para estudiar

 Expectativas para una mayor educación

RESULTADOS ACADÉMICOS: EVALUACIÓN DE LOS DIFERENTES SUJETOS

Uno de los primeros puntos para destacar es que los jóvenes tienden a evaluar sus

resultados académicos en las diferentes asignaturas más positivamente que los

adultos. La mayoría de los jóvenes consideraron que tenían buenas calificaciones en

deportes y arte, coincidieron los profesores y mentores. Los educadores evaluaron su

desempeño en estas materias de forma menos positiva. En términos generales, los

jóvenes eran menos optimistas con respecto a sus otras materias y los adultos lo

eran aún menos.

Sin embargo, si comparamos las diferencias antes y después del programa, la

evaluación positiva de los jóvenes de su desempeño aumentó drásticamente,

especialmente en relación con Matemáticas, Ciencias Naturales y Sociales. Sin

embargo, esto también fue cierto para los profesores, que incluso calificaron los

resultados de los jóvenes en lengua de manera más positiva que los propios jóvenes.

Educadores también reconoció su mejora en Lenguaje y Ciencias Naturales (Tabla

26). En términos de evaluación del Proyecto, este fue un resultado altamente

positivo, aunque debemos ser cautelosos a la hora de atribuir esta mejora

exclusivamente al programa de mentoría.

Tabla 26. Evaluación de cómo los jóvenes manejan las siguientes asignaturas, según lo

perciben los propios jóvenes, sus educadores, profesores y mentores (% de los que

informan buenas notas)

http://www.sapereaude-project.com

80/136

Cómo

administrar con:

Test

Jóvenes

N=75; N=54

Educadores

N=75; N=63

Profesores

N=69; N=49

Mentores

N=59

Deportes
Pre 77.3 54.7 78.3 --

Post 74.1 61.3 66.7 70.5

Artes
Pre 72.0 49.3 58.0 --

Post 58.3 49.2 53.7 56.1

Ciencias naturales
Pre 21.3 23.0 13.0 --

Post 35.4 26.7 22.5 21.4

Ciencias sociales
Pre 21.3 26.7 18.8 --

Post 30.4 25.5 26.2 22.5

Mates
Pre 18.7 22.7 17.4 --

Post 27.8 22.6 27.1 16.7

Lengua
Pre 33.3 18.7 15.9 --

Post 27.8 24.6 35.4 27.7

(Escala de evaluación de 3 puntos: 1 = malas notas, 2 = regulares; 3 = Buenas notas.

Esta tabla solo muestra los puntajes correspondientes a 3 = Buenas marcas)

ATENCIÓN A LA DIVERSIDAD: TIPO DE ATENCIÓN, SOPORTE Y GRUPOS DE ESTUDIANTES

Aproximadamente la mitad de los jóvenes se quedaron en el aula e hicieron el

mismo trabajo que los otros alumnos. Este número aumentó entre la prueba previa,

lo que indica que disminuyó el número de jóvenes que se separaron de la clase y en

otro grupo con menos alumnos. Estos también son resultados positivos para el

programa de tutoría (Tabla 27)

Tabla 27. Tipo de atención a las necesidades educativas de los jóvenes (%)

Con qué frecuencia los jóvenes… Test
Jóvenes

N=75; N=54

Profesores

N=69; N=49

Quédate en el aula y haz el mismo

trabajo que los demás

Pre 69.4 79.4

Post 74.1 81.6

Ir a otro grupo de clase con pocos

alumnos

Pre 19 16.9

Post 18.5 8.2

Quédate en el aula, pero por lo

general haces un trabajo diferente

Pre 21.6 20.6

Post 16.7 24.5

Profesor es un profesor asistente que

lo apoya

Pre 10.9 7.9

Post 7.4 0

http://www.sapereaude-project.com

81/136

(Escala de frecuencia de 4 puntos: 1 = Nunca 2 = A veces; 3 = A menudo; 4 = Siempre;

solo se muestra aquí es la adición de dos puntajes; 3 = a menudo, y 4 = siempre)

Las evaluaciones de Jóvenes sobre quién los ayudaba con el trabajo escolar indicaron

que al final del programa ya no sentían que los educadores les estaban ayudando

tanto. Esto puede estar relacionado con haber tenido mentoría, pero no se puede

confirmar. Por otro lado, los educadores se asignaron a sí mismos un papel más

importante en ayudar con el trabajo escolar que el que les asignaron los jóvenes o

mentores. Este último le dio mayor importancia al apoyo entre pares de otros

jóvenes (Tabla 28).

Tabla 28. Quién ayuda a los jóvenes con sus deberes (%)

Quién ayuda a los jóvenes con

sus deberes
Test

Jóvenes

N=75; N=54

Educadores

N=75; N=63

Mentores

N=59

Un/a educador/a ayuda a todo

el grupo

Pre 56 58.1 --

Post 56.6 60.4 34.6

Un educador lo ayuda

individualmente

Pre 63.9 54.1 --

Post 53.7 54 67.3

Alguien lo ayuda
Pre 63.5 49.3 --

Post 48.2 60.4 69.8

Otro joven
Pre 8.2 2.7 --

Post 11.2 6.3 14.3

Un profesor del centro
Pre 2.7 1.4 --

Post 7.7 4.8 12.5

Escala de 4 puntos de frecuencia; solo se muestra aquí es la adición de dos puntajes; 3 = a

menudo, y 4 = siempre)

A los agentes también se les pidió que evaluaran cómo se podrían mejorar las

habilidades de aprendizaje. Las preguntas fueron dicotómicas y las respuestas

afirmativas se muestran en las tablas. En la prueba previa, los jóvenes

seleccionaron, en particular, tener más apoyo en la escuela y el hogar residencial, y

la oportunidad de ser escuchados.

Por el contrario, un año después dieron menos respuestas afirmativas y se debieron

principalmente a tener un lugar tranquilo para estudiar en el hogar residencial,

realizar diferentes tareas escolares (un aumento en comparación con el examen

previo), y contar con más apoyo de los profesores (aunque menos que en la prueba

previa).

Los dos aspectos que los mentores sintieron que ayudarían a mejorar las habilidades

de aprendizaje de los jóvenes fueron la oportunidad de ser escuchados y una mayor

colaboración entre los profesores y tutores. Los profesores y educadores fueron más

conservadores en sus propuestas y optaron por que los jóvenes tuvieran más apoyo

http://www.sapereaude-project.com

82/136

para estudiar en el centro residencial, yendo a un grupo de clase con pocos alumnos

(Tabla 29).

Tabla 29. Cómo mejorar las habilidades de aprendizaje (% sí)

 Test
Jóvenes

N=75; N=54

Educadores

N=75; N=63

Profesores

N=69; N=49

Mentores

N=59

Tener un lugar tranquilo

para estudiar en el centro

residencial

Pre 58.7 65.3 55.1 --

Post 55.6 59.7 50.0 59.2

Haciendo diferentes tareas

escolares

Pre 37.3 50.7 31.9 --

Post 48.1 49.2 31.1 61.2

Tener más apoyo de

los profesores o la

escuela

Pre 69.3 61.3 62.3 --

Post 48.1 68.3 55.8 78.4

Tener la oportunidad de

ser escuchados

Pre 66.7 60.0 52.2 --

Post 47.2 56.5 44.7 85.4

Tener más apoyo al estudio

en el centro residencial

Pre 62.7 72.0 72.5 --

Post 42.6 44.3 59.0 70.2

Tener más amigos
Pre 37.3 45.3 43.5 --

Post 38.9 40.3 31.0 43.8

Mayor colaboración

profesores-educadores

Pre 48.0 53.3 58.0 --

Post 32.1 33.9 47.6 81.6

Tener más apoyo de los

compañeros de clase

Pre 44.0 45.9 56.5 --

Post 31.5 54.0 48.8 73.5

Ir a clase con otros

alumnos del centro

Pre 46.7 74.7 63.8 --

Post 31.5 68.3 61.7 80.4

Cambiar de la escuela
Pre 32.0 14.7 10.1 --

Post 27.8 19.0 12.2 17.0

http://www.sapereaude-project.com

83/136

RELACIONES: RELACIONES CON PADRES Y PROFESORES

Tabla 30. Relaciones en la escuela (%)

Test
Jóvenes

N=75; N=54

Educadores

N=75; N=63

Profesores

N=69; N=49

Mentores

N=59

Él / ella tiene buenas relaciones

con sus compañeros

Pre 85.3 56.8 76.4 --

Post 79.6 67.7 73.5 55.8

Los compañeros de clase

suelen ser amables con

él/ella

Pre 73.7 58.1 87.0 --

Post 70.4 66.7 85.7 52.0

Profesores lo ayudan cuando

él/ella tiene un problema

Pre 74.7 83.8 91.3 --

Post 58.5 75.8 83.7 44.9

La joven se siente segura en la

escuela

Pre 57.5 67.6 87.0 --

Post 57.4 69.8 87.8 57.1

Algunos compañeros de clase

lo ayudan cuando tiene un

problema

Pre 68.0 38.4 69.1 --

Post 55.6 50.8 67.3 46.0

Los profesores lo escuchan y

lo toman en cuenta

Pre 68.0 70.3 85.5 --

Post 48.1 66.7 85.7 42.9

Profesores lo tratan con

justicia

Pre 57.9 75.7 91.3 --

Post 48.1 79.4 87.8 45.8

A la joven le gusta ir a la

escuela

Pre 48.6 45.9 56.5 --

Post 25.9 49.2 53.1 32.1

Escala de 5 puntos de acuerdo; solo se muestra aquí es la adición de 2 puntajes; 4 = de

acuerdo mucho y 5 = totalmente de acuerdo

Un tema para destacar en la Tabla 30 es que, los profesores tendieron a estar más

de acuerdo en que los compañeros de clase solían ser amables con los jóvenes y que

los profesores los escuchaban. Por el contrario, los mentores coincidieron en que eran

mucho menos optimistas, incluso menos que los educadores, con respecto a estos

aspectos relacionales. Educadores evaluó casi todos los ítems en la prueba posterior

de manera más positiva que en la prueba previa. Jóvenes, por otro lado, dieron a

cada aspecto una calificación más baja en la prueba posterior. Estaban más de

acuerdo con tener buenas relaciones con sus compañeros de clase, al menos, con

gusto para ir a la escuela. Este último no sería un buen resultado para el programa

de mentoría.

La evaluación de la intimidación fue similar entre los agentes y de un año a otro. De

acuerdo con los jóvenes que participan en el Proyecto, la prevalencia de la

intimidación fue baja entre ellos (Tabla 31). Sin embargo, fue informado con mayor

frecuencia por los jóvenes que por los adultos, especialmente las situaciones de

intimidación que habían presenciado, informadas por casi el 25% de los jóvenes.

http://www.sapereaude-project.com

84/136

Tabla 31. Bullying (%)

Test
Jóvenes

N=75; N=54

Educadores

N=75; N=63

Profesores

N=69; N=49

Mentores

N=59

¿Has sido testigo de

situaciones de

intimidación?

Pre 31.9 8.2 1.5 --

Post 24.5 8.1 8.5 4.5

¿Has sido intimidado

en la escuela?

Pre 12.5 6.8 0.0 --

Post 11.3 1.6 2.1 0.0

¿Has intimidado a

otros niños?

Pre 5.5 6.9 2.9 --

Post 11.3 4.8 2.0 0.0

(Escala de frecuencia de 4 puntos: 1 = Nunca 2 = A veces; 3 = A menudo; 4 = Siempre. En

esta tabla solo se agregan puntajes correspondientes a 3 y 4)

PARTICIPACIÓN SOCIAL EN ESCUELA

Participar en excursiones o viajes escolares en celebraciones o actividades

organizadas por la escuela fueron dos aspectos destacados por todos los agentes, ya

que el 60% de los jóvenes informaron que los hacían a menudo o con mucha

frecuencia (Tabla 32). Sin embargo, en la prueba posterior, todos informaron una

participación menos frecuente.

Tabla 32. Participación en la escuela (%)

 Test
Jóvenes

N=75; N=54

Educadores

N=75; N=63

Profesores

N=69; N=49

Mentore

s

N=59
Participo en las excursiones

o viajes escolares

organizados por la escuela

Pre 70.3 75.7 75.4 --

Post 63.0 63.5 69.4 63.0

Participo en las celebraciones

u otras actividades

organizadas por la escuela

Pre 63.9 71.6 71.9 --

Post 63.0 63.5 69.4 63.0

Tus educadores asisten a los

eventos de la escuela

Pre 28.2 37.3 33.3

Post 24.1 46.0 38.1 41.5

Has sido responsable de una

tarea en particular en la

escuela

Pre 33.3 13.9 12.1 --

Post 17.0 9.7 31.3 11.6

¿Te han dado el papel de

delegado de clase?

Pre 12.5 2.8 3.2 --

Post 5.7 4.8 6.4 0.0

(Escala de frecuencia de 4 puntos: 1 = Nunca 2 = A veces; 3 = A menudo; 4 = Siempre.

Solo se muestra en esta tabla la suma de puntajes correspondientes a 3 y 4)

http://www.sapereaude-project.com

85/136

La mayor divergencia de opiniones ocurrió cuando solo el 24.1% de los jóvenes

afirmaba que sus educadores iban a verlos, a menudo o muy a menudo, en eventos

escolares. En contraste, los practicantes afirmaron que fueron mucho más a menudo,

especialmente educadores (hasta el 46%). Una situación similar ocurrió entre

jóvenes y profesores. Mientras que los jóvenes rara vez informan que son

responsables de una tarea en particular en la escuela, casi el doble de los profesores

les atribuyen responsabilidades. Sin embargo, el consenso general fue que los

jóvenes nunca fueron delegados de clase. Otro problema fue la percepción general de

los jóvenes en la prueba posterior de haber participado un poco menos que en el año

escolar anterior.

ASISTENCIA

La Tabla 33 muestra un resultado más alentador en comparación con el año anterior.

Ambos jóvenes y profesores sintieron que, en términos generales, los jóvenes

asistían a la escuela más regularmente un año después de que el programa había

comenzado, y como resultado, había menos ausentismo. Educadores tenía una

perspectiva menos optimista con respecto a la asistencia, manteniendo las mismas

respuestas que el año anterior.

Tabla 33. Asistencia (%)

 Test Jóvenes

N=75; N=54

Educadores

N=75; N=63

Profesores

N=69; N=49

Mentores

N=59

Vengo puntual a la

escuela

Pre 77.0 74.7 79.7 --

Post 88.9 73.0 87.8 72.9

Paso más tiempo

fuera de la escuela en

lugar de asistir

Pre 9.6 13.5 15.9 --

Post 7.4 12.7 6.3 6.4

(Escala de frecuencia de 4 puntos: 1 = Nunca 2 = A veces; 3 = A menudo; 4 = Siempre.

Solo se muestra en esta tabla la suma de puntajes correspondientes a 3 y 4)

COMPORTAMIENTO

Tabla 34. Comportamiento (%)

 Test Jóvenes

N=75; N=54

Educadores

N=75; N=63

Profesores

N=69; N=49

Mentores

N=59

¿Has recibido una

advertencia o has sido

penalizado?

Pre 12.3 14.9 13.0 --

Post 22.6 11.1 12.2 6.8

http://www.sapereaude-project.com

86/136

 ¿Te expulsaron del aula?
Pre 4.1 4.1 4.3 --

Post 9.3 6.6 8.2 2.4

¿Te han expulsado de la

escuela?

Pre 5.5 1.4 0.0 --

Post 5.6 4.8 0.0 2.1

(Escala de frecuencia de 4 puntos: 1 = Nunca 2 = A veces; 3 = A menudo; 4 = Siempre.

Solo se muestra en esta tabla la suma de puntajes correspondientes a 3 y 4)

Jóvenes informaron más advertencias o castigos que sus educadores y profesores les

atribuyeron, con mentores aún menos, aunque más que el año anterior (Tabla 34).

Afortunadamente, el porcentaje de jóvenes expulsados del aula o la escuela se

mantuvo bajo.

ACTIVIDADES EN SU TIEMPO LIBRE

Jóvenes y mentores coincidieron en destacar las actividades organizadas en las que

el primero participó después de las horas de escuela. Los deportes tomaron el centro

del escenario, seguidos a una distancia significativa por la música. Sin embargo, los

educadores generalmente percibieron que los jóvenes realizaban menos actividades

de las que los jóvenes afirmaban hacer (Tabla 35).

Tabla 35. Actividades organizadas en las que los jóvenes generalmente participan

después del horario escolar o los fines de semana (% Sí)

 Test
Jóvenes

N=75; N=54

Educadores
N=75; N=63

Mentores
N=59

Deportes
Pre 73.3 66.7 -

Post 72.2 69.8 75.0

Música
Pre 29.3 16.0 -

Post 22.6 23.8 14.9

Baile
Pre 16.0 14.7 -

Post 13.7 9.5 12.8

Lenguas extranjeras
Pre 20.0 6.7 -

Post 11.3 9.5 10.9

Teatro
Pre 4.0 8.0 -

Post 5.8 3.2 4.3

Refuerzo escolar
Pre 12.0 5.3 -

Post 7.7 6.3 13.0

Movimientos juveniles
Pre 14.7 8.0 -

Post 7.7 9.5 15.2

Otros
Pre 37.3 46.7 -

Post 50.0 32.3 28.3

http://www.sapereaude-project.com

87/136

En la Tabla 36, los pasatiempos se han clasificado en orden descendente, del más al

menos elegido por los jóvenes en la etapa posterior a la prueba. Por lo tanto, los

pasatiempos que lideran el ranking, como escuchar música, ver televisión, salir con

amigos, usar sitios de redes sociales y jugar videojuegos, aumentaron en

comparación con el año anterior. Jóvenes también informaron que asistieron al

gimnasio más que el año anterior.

Esta tendencia podría deberse a que tenían un año más y los pasatiempos

seleccionados se adecuaban más a su edad, además de ir en detrimento de otros que

ya no practicaban tanto. Las evaluaciones de Educadores coincidieron estrechamente

con los jóvenes, pero los mentores atribuyeron una menor participación en estas

actividades a sus mentorados (Tabla 36).

Tabla 36. Principales pasatiempos, actividades culturales o de ocio en el tiempo libre de

los jóvenes (% Sí)

Tiempo libre Test
Jóvenes

N=75; N=54

Educadores
N=75; N=63

Mentores
N=59

Escuchar música
Pre 89.3 93.3 -

Post 96.3 92.1 79.6

Mirar la tele
Pre 77.3 82.7 -

Post 88.7 88.9 79.6

Quedar con amigos
Pre 84.0 73.3 -

Post 87.0 88.9 84.0

Uso de sitios web
Pre 82.7 80 -
Post 85.2 90.3 75.5

Jugar videojuegos
Pre 72.0 72.0 -

Post 74.1 74.2 51.0

Mirar series
Pre 80.0 72.0 -

Post 69.2 75.4 41.7

Comprar
Pre 69.3 53.3 -

Post 59.6 39.3 33.3

Montar en bicicleta
Pre 76.0 46.7 -

Post 49.0 38.3 16.7

Ir al gimnasio
Pre 36.5 22.7 -

Post 48.1 25.4 32.7

Jugar a juegos de mesa
Pre 48.0 40.0 -

Post 47.2 43.5 42.6

Pintar o dibujar
Pre 53.3 36.0 -

Post 46.2 36.5 25.5

Leer
Pre 48.0 37.3 -

Post 41.5 30.2 38.8

Leer noticias o periódicos
Pre 44.0 13.3 -

Post 38.5 18.0 16.7

Correr
Pre 58.1 22.7 -

Post 32.7 12.7 21.3

Tocar instrumentos, cantar o

bailar

Pre 40.0 29.3 -

Post 29.4 19.4 22.9

http://www.sapereaude-project.com

88/136

Jugar a Warhammer o juegos

similares

Pre 22.2 22.7 -

Post 21.6 3.2 8.3

Escribir
Pre 33.3 17.3 -

Post 19.6 12.7 12.5

Hacer skateboard
Pre 21.9 8.0 -

Post 17.6 6.5 2.2

ACCESO A RECURSOS Y FACILITADORES DEL ESTUDIO

Se encontró una gran divergencia de opinión con respecto al acceso de los jóvenes a

los recursos y las tecnologías. Todos estuvieron de acuerdo en que tenían libros y

otros materiales necesarios para la escuela. Sin embargo, los educadores sentían que

los jóvenes tenían material para hacer deporte u otras actividades muy a menudo o

siempre, mientras que los jóvenes y mentores no lo tenían. En contraste, ambos

jóvenes y mentores pensaron que los jóvenes tenían acceso a Internet, a un teléfono

móvil y a una computadora, mientras que los educadores no estaban de acuerdo

tanto (Tabla 37).

Tabla 37. Acceso a tecnologías o recursos (%)

 Test
Jóvenes

N=75; N=54

Educadores

N=75; N=63

Profesores

N=69; N=49

Mentores

N=59

Para tener todos los libros

u otro material necesario

Pre 84.9 78.4 79.1 --

Post 71.7 76.2 93.8 68.1

Tener material para hacer

deporte u otras actividades

Pre 60.0 87.5 --- --

Post 62.3 80.6 --- 68.0

Tener acceso a internet en

el centro residencial

Pre 50.7 60.0 --- --

Post 53.7 38.1 --- 53.7

Tener un teléfono móvil
Pre 57.3 52.0 --- --

Post 51.9 28.6 --- 55.6

Para tener una

computadora, computadora

portátil o tableta

Pre 33.3 33.3 --- --

Post 40.7 25.4 --- 32.7

(Escala de frecuencia de 4 puntos: 1 = Nunca 2 = A veces; 3 = A menudo; 4 = Siempre.

Solo se muestra en esta tabla la suma de puntajes correspondientes a 3 y 4)

Jóvenes informaron que su lugar de estudio a menudo se compartía con otros niños

en el centro, y solo la mitad de ellos pensaba que a menudo era un lugar tranquilo.

La otra mitad sentía que por lo general era ruidoso y raramente un lugar solo para

ellos. Los educadores no estaban de acuerdo y pensaron que, aunque casi siempre

http://www.sapereaude-project.com

89/136

había otros niños, era un lugar tranquilo, generalmente no ruidoso. Mentores

ocuparon un puesto de mitad de camino (Tabla 38).

Tabla 38. Sitio donde estudiar (% Yes)

El lugar para estudiar es un lugar ... Test
Jóvenes

N=75; N=54

Educadores
N=75; N=63

Mentores
N=59

Compartido con otros niños
Pre 74.7 86.5 -

Post 77.4 90.5 84.3

Tranquilo
Pre 60.8 68.1 -

Post 56.6 71.0 62.7

Ruidoso
Pre 43.2 37.5 -

Post 50.0 29.5 34.0

Sólo para mi
Pre 32.4 36.6 -

Post 45.3 38.7 51.0

EXPECTATIVAS PARA UNA EDUCACIÓN ADICIONAL

Las expectativas de los jóvenes de continuar sus estudios, ya sea en la educación

académica o vocacional (pero siempre en la educación secundaria postobligatoria)

aumentaron de un año a otro (Tabla 39), al igual que las expectativas de sus

educadores y profesores, a pesar de ser siempre inferiores. Este es un buen

resultado, independientemente de los factores contribuyentes. Jóvenes tenían las

mismas expectativas para la educación académica y vocacional (alcanzando casi el

70% en ambos casos). Por el contrario, los adultos optaron claramente por la

formación profesional y tenían menos expectativas de que los jóvenes continuaran la

educación académica postobligatoria.

De hecho, pensaron que, antes de continuar la educación académica, los jóvenes

tenían más probabilidades de hacer un aprendizaje en educación no formal. Por otro

lado, en la prueba posterior, los jóvenes redujeron sus expectativas de dejar sus

estudios y buscar un trabajo. Estaban más ansiosos de continuar estudiando, y este

mayor deseo de continuar su educación también fue informado por sus educadores.

Tabla 39. Expectativas para continuar la educación (% Sí)

 Test

Educación

formal

(vocacional)

Educación

secundaria

Aprender

un oficio

Parar de

estudiar y

buscar trabajo

Jóvenes
N=75 Pre 58.7 50.8 41.3 38.7

N=54 Post 69.6 68.9 38.6 23.3

http://www.sapereaude-project.com

90/136

Educadores
N=75 Pre 71.9 31.1 66.1 37.9

N=63 Post 82.4 41.5 40.0 24.4

Profesores
N=69 Pre 69.5 27.8 65.5 46.0

N=49 Post 90.3 59.3 54.2 34.8

Mentores
-- Pre -- -- -- --

N=59 Post 78.3 61.9 50.0 31.6

3.3. Satisfacción

Ambos cuestionarios previos a la prueba tenían preguntas que medían la satisfacción.

En la mayoría de ellos se preguntó a los jóvenes qué tan satisfechos estaban con los

diferentes aspectos de la vida escolar, y con otras áreas de sus vidas. Muchas de

estas preguntas fueron incluidas en el cuestionario para adultos, a quienes se les

preguntó qué tan satisfechos estaban de los jóvenes; en otras palabras, preguntas de

atribución. Estos fueron importantes para subestimar su percepción de los jóvenes.

SATISFACCIÓN CON DIFERENTES ASPECTOS DE ESCUELA LIFE Y LEARNING

Tabla 40. Satisfacción con los dominios de la escuela (promedio promedio)

 Test
Jóvenes

N=75; N=54

Educadores

N=75; N=63

Profesores

N=69; N=49

Mentores

N=59

Satisfecho con otros

niños en su grupo de

clase

Pre 7.53 6.11 6.38 -

Post 7.20 6.62 7.24 6.27

Satisfecho con las cosas

que has aprendido

Pre 7.19 5.85 5.52 -

Post 6.74 6.44 6.54 6.02

Satisfecho con tus

marcas de escuela

Pre 5.79 5.49 5.34 -

Post 6.41 5.87 6.06 5.37

Satisfecho con tu

relación con los

profesores

Pre 7.21 6.70 6.67 -

Post 6.20 6.65 6.75 5.80

Satisfecho con tu vida

como un alumno

Pre 6.95 5.67 5.61 -

Post 5.87 5.98 6.73 5.74

Satisfecho con tu

escuela, en general

Pre 6.93 5.99 6.01 -

Post 5.50 6.05 6.67 5.75

Escala de 11 puntos desde 0 = nada satisfecho con 10 = totalmente satisfecho

http://www.sapereaude-project.com

91/136

La Tabla 40 muestra la satisfacción de los jóvenes con diferentes dominios de la

escuela, así como la satisfacción que les atribuyen los adultos. Se preguntó a los

adultos: ¿Hasta qué punto crees que el alumno está satisfecho con cada una de estas

cosas en su escuela? Los ítems de la Tabla 40 se han enumerado en orden

descendente de mayor a menor satisfacción según los jóvenes en la prueba posterior.

Reportaron una satisfacción levemente menor que el año anterior, excepto con

marcas escolares, que aumentaron. En contraste, la satisfacción que les atribuyeron

los profesores y educadores fue mayor en todos los aspectos en comparación con la

prueba previa. Además, en el caso de los profesores, la satisfacción atribuida fue

incluso mayor que la satisfacción informada por los jóvenes. En otras palabras, los

profesores percibieron una mayor satisfacción que la expresada por los jóvenes, y

más que el año anterior.

En contraste, en la Tabla 41, se preguntó a los profesores y educadores cuán

satisfechos estaban con las diferentes actividades de aprendizaje que los jóvenes

habían hecho, y sus habilidades. La satisfacción del profesor con todos los aspectos

también fue más alta que el año anterior. Esto es relevante, ya que en la mayoría de

los casos los profesores no fueron los mismos que en el año anterior. Además, las

habilidades de aprendizaje recibieron una calificación similar por los mentores a los

profesores en la prueba posterior.

Tabla 41. Cuán satisfechos están los profesores y mentores con las siguientes habilidades

con respecto al alumno (promedio promedio)

Test
Profesores

N=69; N=49

Mentores

N=59

Satisfecho con la inclusión en el grupo de clase
Pre 6.58 -

Post 7.42 6.29

Satisfecho con las habilidades de lectura y

escritura

Pre 5.66 -

Post 6.73 6.04

Satisfecho con las habilidades de memoria
Pre 5.88 -

Post 6.48 6.77

Satisfecho con habilidades y capacidades para

estudiar sin apoyo especial

Pre 4.64 -

Post 5.90 5.16

Satisfecho con las habilidades aritméticas
Pre 5.00 -

Post 5.87 5.98

Satisfecho con la concentración o habilidades de

atención

Pre 5.10 -

Post 5.76 5.88

http://www.sapereaude-project.com

92/136

Satisfecho con la motivación para estudiar
Pre 5.26 -

Post 5.73 5.72

Satisfecho con las habilidades de organización
Pre 4.49 -

Post 5.63 4.84

11-Escala de 11 puntos desde 0 = nada satisfecho con 10 = totalmente satisfecho

SATISFACCIÓN CON DIFERENTES DOMINIOS DE VIDA

A los jóvenes se les preguntó acerca de su satisfacción con diferentes aspectos de

sus vidas y se les pidió a los adultos que atribuyeran satisfacción a la pregunta:

¿Hasta qué punto creen que el alumno está satisfecho con cada una de estas cosas

en su vida? Las respuestas se han clasificado en orden descendente de importancia

de acuerdo con la satisfacción informada por los jóvenes en la prueba posterior.

Estaban más satisfechos con su salud, cómo usaban su tiempo, las cosas que tenían

y sus relaciones en comparación con el año anterior. Estos dominios encabezan la

lista en la Tabla 42. Por el contrario, mostraron una satisfacción ligeramente menor

que en la prueba previa en los dominios restantes.

Especialmente notable fue su baja satisfacción con sus familias, su hogar residencial

y la libertad que tenían, todos los cuales se encuentran en la parte inferior de la

tabla. Por su parte, educadores, mentores y profesores atribuyeron a todos los

jóvenes con altos niveles de satisfacción con la salud y baja satisfacción con sus

familias. Sin embargo, solo los educadores atribuyeron alta satisfacción con el hogar

residencial, algo que no fue expresado por los jóvenes.

Tabla 42. Satisfacción de Jóvenes con diferentes dominios de vida y atribuciones de

adultos (promedio promedio))

 Test

Jóvenes
N=75;

N=54

Educadores
N=75;

N=63

Profesores
N=69;

N=49

Mentores
N=59

p-valor

Satisfecho con tu salud
Pre 8.07 6.78 6.61 -- <.001*

Post 8.44 7.27 6.93 7.53 .003*

Satisfecho con la forma en

que usa su tiempo

Pre 7.37 6.37 5.95 -- <.001*

Post 7.88 6.59 6.63 6.10 .001*

Satisfecho con todas las

cosas que tienes

Pre -- -- -- -- --

Post 7.82 6.15 6.74 5.41 <.001*

http://www.sapereaude-project.com

93/136

Satisfecho con tus

relaciones con las

personas

Pre 7.66 6.35 6.30 -- <.001*

Post 7.69 6.81 7.00 6.75 .092

Satisfecho con tu

apariencia

Pre 7.42 6.08 6.34 -- .006*

Post 7.08 6.43 6.93 6.98 .424

Satisfecho con tu vida

como un todo

Pre 7.30 5.85 5.43 -- <.001*

Post 6.98 6.38 6.29 5.87 .063

Satisfecho con tu familia
Pre 8.15 4.34 3.96 -- <.001*

Post 6.16 4.24 5.84 4.45 .001*

Satisfecho con el centro

residencial

Pre 6.70 6.53 6.10 -- .390

Post 6.09 7.00 6.11 6.09 .160

Satisfecho con la libertad

que tienes

Pre 6.25 5.51 5.57 -- .206

Post 5.47 5.82 5.92 5.12 .448

Escala de 11 puntos desde 0 = nada satisfecho con 10 = totalmente satisfecho

Tabla 43. Satisfacción con diferentes dominios de vida según jóvenes (promedio)

 Test Jóvenes N=75; N=54

Satisfecho con lo que haces en tu tiempo libre
Pre 7.96

Post 8.30

Satisfecho con tus amigos fuera de la escuela
Pre 7.67

Post 7.72

Satisfecho con tu confianza en ti mismo
Pre 7.72

Post 7.67

Satisfecho de la seguridad que siente
Pre 7.38

Post 7.62

Satisfecho con las oportunidades que tienes en la

vida

Pre 7.51

Post 7.23

Satisfecho con tu preparación para el futuro
Pre 7.16

Post 6.63

Satisfecho con la forma en que los adultos lo

escuchan

Pre 7.42

Post 6.58

Escala de 11 puntos desde 0 = nada satisfecho con 10 = totalmente satisfecho

http://www.sapereaude-project.com

94/136

Además, solo a los jóvenes se les preguntó acerca de su satisfacción con una lista de

dominios de vida. La Tabla 43 muestra cómo se incrementó su satisfacción con lo que

hicieron en su tiempo libre, y con sus amigos, mientras que la satisfacción con su

preparación para el futuro y cómo los escucharon los adultos disminuyó

considerablemente. Los dos últimos dominios estaban en la parte inferior de la lista

con respecto a la satisfacción.

También se preguntó a los jóvenes cómo se habían sentido durante las últimas dos

semanas y se les pidió a los adultos que informaran de sus percepciones al respecto.

Jóvenes informaron sentirse un poco más felices que los años anteriores y menos

tristes, coincidiendo con la percepción que los adultos tenían de ellos. En general, la

Tabla 44 refleja un gran consenso entre todos los agentes sociales involucrados en el

Proyecto.

Tabla 44. Cuánto se han sentido los jóvenes de esta manera durante las últimas dos

semanas (promedio promedio)

 Test
Jóvenes

N=75; N=54

Educadores

N=75; N=63

Profesores

N=69; N=49

Mentores

N=59

Felicidad
Pre 6.38 6.34 6.02 --

Post 7.07 6.43 6.52 6.04

Calma
Pre 6.22 5.34 5.72 --

Post 5.85 5.50 5.56 5.36

Estrés
Pre 4.36 4.07 4.00 --

Post 4.71 4.47 4.69 4.34

Tristeza
Pre 4.36 4.18 4.28 --

Post 3.70 3.90 3.33 3.73

Escala de 11 puntos desde 0 = nada satisfecho con 10 = totalmente satisfecho

Tabla 45. Satisfacción con el trabajo en tanto profesores y educadores

 Test
Educadores

N=75; N=63

Profesores

N=69; N=49

¿Cómo de satisfecho estás con tu

trabajo?

Pre 7.56 8.56

Post 7.52 8.80

Escala de 11 puntos desde 0 = nada satisfecho con 10 = totalmente satisfecho

http://www.sapereaude-project.com

95/136

3.4. Resultados del post-test sobre la evaluación de la mentoría

En esta sección, se presenta la evaluación de la mentoría realizada por mentores,

jóvenes, profesores y educadores. Se les pidió que respondieran a preguntas

específicas en el cuestionario posterior a la prueba para evaluar el programa.

 Motivaciones de los mentores para unirse al Proyecto y experiencia

previa

57 de los 62 mentores que participaron en el proyecto, respondieron el

cuestionario posterior a la prueba en mayo de 2018. Treinta y cinco de ellos, se

habían reunido con el mentorado en septiembre (o justo antes), doce en octubre,

6 en noviembre y 1 en diciembre. Tres mentores empezaron en enero, algunos

como substitutos de los mentores que dejaron el proyecto. Los dos mentores

restantes no respondieron a esta pregunta.

25 de los 59 mentores participaron en otras actividades de voluntariado y la

mitad de ellos también tenía experiencia con niños en cuidados residenciales,

aunque sólo el 16,9% había tenido experiencia como mentores (Tabla 46).

Tabla 46. Experiencia previa como mentor

 Mentores N=59

Experiencia con niños en atención residencial 30 (50.8%)

Involucrado en otras actividades de voluntariado 25 (42.4%)

Experiencia previa como mentor 10 (16.9%)

* Más de una respuesta era posible

Casi un tercio de los encuestados tenía conocimiento sobre la llamada para

mentores a través de páginas web de empleo y/o voluntariado y casi el mismo

porcentaje había sido informado sobre el proyecto a través de un conocido o de

una persona. En contraste, las personas que han recibido información a través de

redes sociales todavía son minoría (Tabla 47).

Tabla 47. ¿Cómo supo el mentor sobre el programa de mentoría? (%)

 Mentores N=59

Páginas web de empleo y/o voluntariado 30.5

Alguien me contó sobre el proyecto 28.8

Otros 27.1

Redes Sociales (WhatsApp, Facebook ...) 13.6

http://www.sapereaude-project.com

96/136

Folletos, vallas publicitarias, publicidad en un periódico o revista

o en la televisión
6.8

Página web de la organización 1.7

* Más de una respuesta era posible

Sus razones para decidir participar en el proyecto se relacionaron, en la mitad de

los casos, con querer ser útiles y ayudar a otras personas (en este caso, niños y

jóvenes en atención residencial) y tener el tiempo libre para hacerlo. También

quería conocer gente nueva y ganar experiencia en este campo en particular. Las

otras opciones enumeradas en la tabla 48 eran minoritarias.

Tabla 48. Razones por las que el mentor decidió participar en este programa de

tutoría (%)

 Mentores N=59

Ser útil, ayudar a los demás 55.9

Dispone de tiempo libre para participar en programas de voluntariado 50.8

Está preocupado/a por la situación de los niños en atención residencial 45.8

Tener nuevas experiencias y conocer personas nuevas 45.8

Adquirir experiencia en este campo de trabajo 40.7

Tuvo experiencias positivas en proyectos anteriores 22.0

Le gustó cómo funcionaba la organización 18.6

Participó un amigo del mentor 5.1

* Más de una respuesta era posible

EVALUACIONES DE LOS DIFERENTES AGENTES SOCIALES INVOLUCRADOS
EN EL PROGRAMA

De media, los mentores identificaron más elementos facilitadores (aproximadamente

3 en una escala de 5), pero significativamente, ningún elemento alcanzó un puntaje

de 4. Existían más facilitadores para acordar un momento y un lugar para reunirse, y

menos para mantener el equilibrio entre jóvenes comprometidos, el trabajo y el

hogar con la mentoría (Tabla 49).

Tabla 49. Principales dificultades que los facilitadores encuentran en la mentoría según

los propios mentores.

http://www.sapereaude-project.com

97/136

Mentores (N=59) M* SD

Acordar un lugar para reunirse 3.83 1.240

Después de 3 meses de relación 3.65 1.126

Después de 6 meses de relación 3.40 1.272

Tomar una decisión sobre qué actividades que hacer 3.40 1.223

Encontrar un tiempo común con el/la joven 3.16 1.399

En el inicio de la relación 3.16 1.211

Equilibrar el trabajo y la vida familiar con la mentoría 3.14 1.354

Mantener al/la joven comprometido/a 3.09 1.418

* Promedio (de 1 = sobretodo dificultades to 5 = sobretodo facilitadores)

A partir de este momento, se presentarán las diferentes evaluaciones del programa

de mentores 2017-18 realizadas por jóvenes, educadores, profesores y mentores. En

la mayoría de las secciones, las opiniones de los profesores están menos

representadas ya que carecían de la información necesaria para responder las

preguntas. En este caso, el cuadro "No tengo esta información" estaba marcado y fue

utilizado por entre el 50% y el 80% de los profesores en diferentes preguntas. En

consecuencia, su columna de datos fue eliminada ya que no se consideró

representativa; no pudieron evaluar un problema que no conocían.

Con respecto al desarrollo del programa de mentores, el grupo de jóvenes expresó el

mayor nivel de acuerdo en todas las preguntas, seguido por mentores y educadores.

Los profesionales tenían el nivel más bajo porque carecían de la información para

poder juzgar, un indicador de que estaban menos involucrados en el Proyecto.

A pesar de las diferencias, jóvenes, educadores y mentores coinciden en sus

calificaciones; es decir, en los aspectos acordados en mayor o menor medida. Por lo

tanto, la Tabla 50 muestra que hubo mayor consenso con las siguientes

afirmaciones: el mentor y el joven se lo pasan bien juntos; al joven le gustan las

actividades durante las reuniones, y el joven se siente bien cuando está con el

mentor. En contraste, mostraron menos acuerdo con: el mentor da consejos y apoyo

cuando el joven tiene un problema con sus compañeros o profesores. Del mismo

modo, acordaron que los jóvenes no habían aprendido mucho sobre cómo manejar

sus emociones.

Table 50. ¿En qué medida está de acuerdo con cada una de estas afirmaciones sobre el

programa de tutoría? (%)

http://www.sapereaude-project.com

98/136

Jóvenes

N=54

Educadores

N=63

Mentores

N=59

El mentor y el mentorado pasan buenos ratos

juntos
83.3 73.0 78.6

Al mentorado le gustan las actividades de los

encuentros
79.6 73.8 70.6

El mentorado se siente bien cuando está con el

mentor
74.1 68.3 74.5

Tener a alguien dedicado sólo al mentorado es

bueno
67.3 69.4 60.4

La curiosidad del mentorado se despierta hacia

nuevos intereses
66.7 50.8 49.1

El mentorado confía en el mentor 63.0 49.2 57.1

El mentor da consejos y apoyo cuando el

mentorado tiene un problema con los compañeros

de clase

60.4

55.6

55.1

El mentorado confía más en sus propias

capacidades
55.8 46.0 40.4

El mentor da consejos y apoyo cuando el

mentorado tiene un problema con los profesores

54.7

49.2

46.9

El mentorado aprende una cuenta forma de lidiar

con las emociones
42.6 38.1 26.4

(Escala de acuerdo de 5 puntos, sólo se muestra aquí la suma de dos puntajes; 4 =de

acuerdo mucho y 5 = totalmente de acuerdo)

También hubo una falta de consenso con respecto al impacto de la tutoría en la

escuela. Los jóvenes seguían siendo los más optimistas, aunque no en todos los

aspectos. Sintieron que los mentores les ayudaron con el trabajo escolar (más en

acuerdo con educadores o mentores), y con la organización de su trabajo escolar

(los mentores eran menos optimistas aquí). También sintieron que habían podido

hablar sobre lo que estudiarían en el futuro. Estuvieron de acuerdo principalmente

en que la motivación para los estudios actuales y futuros había aumentado, y se

sentían más seguros como estudiantes. No eran tan optimistas que sus marcas

estaban mejorando. Los adultos fueron notablemente menos optimistas sobre los

dos últimos aspectos (consulte la Tabla 51 para obtener más detalles).

Tabla 51. En su opinión, ¿cuál fue el impacto de la tutoría en la educación de los

jóvenes? (%)

 Jóvenes Educadores Mentores

El mentor ayuda al mentorado con el trabajo de

la escuela
68.5 67.7 54.7

http://www.sapereaude-project.com

99/136

Hablan de educación superior 64.2 48.4 65.4

El mentor ayuda al mentorado con la

organización del trabajo escolar
62.3 53.2 24.5

El mentorado está motivado para estudiar en el

futuro
59.3 33.9 32.7

El mentorado se siente más confiado como

alumno.
55.6 40.3 26.9

El mentorado está cada vez más motivado para

estudiar.
55.6 38.7 34.0

Las marcas están mejorando 44.4 35.5 24.0

(Escala de acuerdo de 5 puntos, sólo se muestra aquí la suma de dos puntajes; 4 =de

acuerdo mucho y 5 = totalmente de acuerdo)

Se hicieron varias preguntas para identificar las fortalezas y debilidades del

programa. A los jóvenes no se les hicieron las dos primeras preguntas (ver Tabla

52). Estos se referían a la coordinación entre mentores y profesores, que recibió una

calificación muy baja (la mayoría nunca se había reunido). La coordinación entre

educadores y mentores fue más frecuente, aunque también recibió una calificación

baja por parte de educadores.

Tabla 52. La coordinación entre profesionales y mentores (%).

Educadores

N=63

Profesores

N=49

Mentores

N=59

Hubo buena coordinación entre mentores y

profesores. 14.5 27.9 18.5

Hubo buena coordinación entre mentores y

educadores. 47.6 --- 64.9

(Escala de acuerdo de 5 puntos, sólo se muestra aquí la suma de dos puntajes; 4 =de

acuerdo mucho y 5 = totalmente de acuerdo)

Los siguientes ítems fueron calificados; se mostró un consenso muy alto: el mentor

y el joven se llevaron bien; el mentor ha comprendido la situación del joven, y el

joven participa en la toma de decisiones sobre las actividades llevadas a cabo

durante la mentoría (Tabla 53).

http://www.sapereaude-project.com

100/136

Tabla 53. Para mejorar el programa, ¿cuál es su opinión con respecto a las siguientes

oraciones? (%)

Jóvenes

N=54

Educadore

s

N=63

Mentore

s

N=59
El mentor y el mentorado se llevaban bien. 81.1 82.3 85.7

El mentor ha comprendido la situación del mentorado. 77.4 74.2 91.2

El mentorado participa en la toma de decisiones

sobre las actividades realizadas
73.6 72.6 91.1

El mentorado puede explicar qué es un programa de

mentoría
71.7 -- --

Tener un mentor fue mejor de lo esperado 66.0 66.1 50.0

El mentorado se sintió libre de participar en el programa

de mentoría
64.2 67.7 73.6

El mentorado tuvo algo que decir cuando el programa

estaba comenzando.
58.5 64.5 74.1

(Escala de acuerdo de 5 puntos, sólo se muestra aquí la suma de dos puntajes; 4 =de

acuerdo mucho y 5 = totalmente de acuerdo)

SATISFACCIÓN CON EL PROGRAMA DE MENTORÍA

Con mucho, los más satisfechos con la experiencia de mentoría fueron los jóvenes.

Fueron seguidos por educadores y mentores (con una puntuación media de 7 sobre

10). Los profesionales mostraron la menor satisfacción, y estaban menos

comprometidos (Tabla 54).

Tabla 54. Satisfacción con la mentoría

 Jóvenes Educadores Profesores Mentores

Promedio Medio

SD

8.06

2.692

7.29

3.034

6.34

2.881

7.19

2.713

Escala de 11 puntos desde 0=nada satisfecho hasta 10=totalmente satisfecho

Los mentores, en general, estaban muy satisfechos con el apoyo recibido por la

organización que implementó el programa de mentores en cada país (Tabla 55) en

todos los aspectos, incluida la selección, la capacitación y el seguimiento.

http://www.sapereaude-project.com

101/136

Tabla 55. Satisfacción con el apoyo recibido de la organización.

 Mentores N=59

Promedio Medio

SD

7.76

2.329

Escala de 11 puntos desde 0=nada satisfecho hasta 10=totalmente satisfecho

A la mayoría de los participantes les hubiera gustado que el programa continuara

hasta el final del año escolar, y cuando se les preguntó si les gustaría continuar el

año siguiente, hubo más respuestas afirmativas que negativas. Los más entusiastas

fueron los educadores, seguidos por los jóvenes. Menos entusiastas fueron los

mentores, una quinta parte de los cuales quería detener el programa en ese

momento. En general, querían seguir haciendo las mismas actividades en el mismo

lugar, y la mitad de ellos querían reunirse con más frecuencia; pero la otra mitad no

lo hizo (Tabla 56)

Tabla 56. ¿Te gustaría continuar con la mentoría? (Sí %)

Jóvenes

N=54

Educadores

N=63

Mentores

N=59

Continuar hasta el final del año escolar. 76.5 86.7 75.0

Continuar haciendo las mismas actividades. 66.7 82.0 68.6

Continuar con el programa el próximo curso. 62.7 75.0 57.1

El tiempo que pasamos juntos es suficiente. 56.9 60.7 57.4

Los lugares para las actividades son

apropiados.
56.9 86.9 69.1

Reunirse más seguido 55.8 48.3 50.9

El tiempo que pasemos juntos debe ser más

largo
45.1 45.9 27.8

Cambiar el mentor 13.5 10.2 20.0

Detener el programa ahora 11.8 10.3 21.4

A los profesionales se les preguntó si les gustaría que el programa de tutoría

continuara, sin pedir más detalles. El 92,3% de ellos respondió que sí, aunque,

según los resultados, habían recibido poca información sobre cómo funcionaba el

programa. Creemos que simplemente les gustó la idea de que el joven tenga un

mentor.

Finalmente, la mayoría recomendaría la experiencia de tener un mentor a otros

niños en cuidado residencial y prácticamente todos los jóvenes, educadores,

http://www.sapereaude-project.com

102/136

profesores y mentores estuvieron de acuerdo con este punto (Tabla 57). Los

mentores también recomendarían ser un mentor para los niños en el cuidado

residencial a otras personas.

Tabla 57. Recomendación de tener un mentor (% Sí)

 Jóvenes Educadores Profesores Mentores

Recomendaría tener un mentor a otros niños

en cuidados residenciales.
86.5 92.1 94.9 94.9

Recomendaría ser un mentor para un niño en

atención residencial a alguien que conozca
-- -- -- 94.9

4. RESULTADOS BASADOS EN EL MONITOREO DE MENTORES:

DATOS CUALITATIVOS

4.1. Tipos de actividades realizadas durante la tutoría

Se recibieron ochocientos y treinta y ocho informes entre julio de 2017 y mayo de

2018 en sesiones de tutoría con un total de 61 jóvenes. Los informes fueron escritos

por 62 mentores. La mayoría de los mentores (75%) comenzaron a ser mentores en

septiembre, y algunos incluso lo hicieron antes durante el verano, una vez que

terminó el año escolar anterior. El programa estaba programado para comenzar a

más tardar al comienzo del año escolar, pero el 25% de los mentores comenzó

después, principalmente entre octubre y noviembre.

Se pudieron encontrar diferencias importantes entre países con respecto a la

primera reunión (ver detalles de las actividades en la Tabla 58). Por ejemplo, el

primer encuentro en Cataluña se llevó a cabo principalmente entre el educador, el

joven y el mentor, quienes se presentaron entre sí. Esto fue seguido por el mentor

que tuvo una conversación informal con el mentorado, ya sea dando un paseo o

quedándose en el centro. En Francia, se organizó una fiesta de bienvenida para

todos los mentores y mentorados en un lugar como un café. La próxima reunión

tuvo lugar en el centro residencial. En Croacia, la primera reunión consistió en una

visita al centro residencial del mentor para conocer al mentorado y educador. En

Austria, o se quedaron en el centro o salieron a caminar para hablar. De manera

similar, se adoptó un enfoque gradual en Alemania, adaptado a las preferencias de

cada mentor y joven. Los extractos de textos escritos por los mentores se pueden

encontrar a continuación:

http://www.sapereaude-project.com

103/136

 Nos conocimos, y me dio un recorrido por el cuidado residencial (Croacia)

 Visité atención residencial y conocí al educador (Francia).

 Conocer al niño, hablar de su familia, escuela, amigos, tiempo libre. Aclarar

información básica de mentoría (rol del mentor ...) (Croacia)

 Primera cita: Dimos un paseo por la ciudad para conocernos y empezar a

hablar sobre mentoría (España)

Tabla 58. Actividades del primer encuentro mentor-joven

 Nº de veces reportado

Charla informal 42

Encuentro formal con el educador 16

Fiesta de bienvenida (con otros mentores y mentorados) 11

Visita al centro residencial 9

Ir a caminar 5

Comer y beber 3

Actividad académica 2

A partir del segundo encuentro, las actividades se diversificaron. La Tabla 59

muestra los resultados según la categorización aplicada al texto escrito por cada

mentor en el formulario de observación después de cada reunión con el mentorado.

La primera columna muestra el conjunto de actividades, mientras que la descripción

de las actividades específicas incluidas en cada conjunto se muestra en la segunda

columna. Los números entre paréntesis indican la cantidad de veces que se repitió la

actividad en los informes de los mentores.

Las actividades se han enumerado en orden descendente de importancia, desde las

más a las menos informadas. Por lo tanto, no solo podemos ver lo que se hizo

durante las reuniones, sino también qué actividades fueron las más informadas en

este programa de tutoría.

Tabla 59. Descripción de las actividades realizadas en las reuniones de mentoría

Actividades Descripción

TRABAJO ESCUELA /

ACTIVIDADES DE

APRENDIZAJE (375)

Deberes y tareas de la escuela (199)

Preparación para un examen (76)

Actividades de aprendizaje no relacionadas directamente con tareas

o exámenes (31)

http://www.sapereaude-project.com

104/136

Orientación (practicas, CV, solicitudes, carta motivacional, cursos)

(15)

Lectura (12)

Organización (planificación del estudios, tareas, calendario, carpeta,

etc) (12)

Búsqueda de información para el trabajo de la escuela (4)

Juego matemáticas (creado por el propio mentor) (2)

El mentorado enseña ruso al mentor (1)

SÓLO
CONVERSACIÓN

Conversación entre el

mentor y el

mentorado

Temas principales

(231).

Vida privada/ familia / sentimientos, amigos, vacaciones (93)

Escuela (conflictos, profesores, planes de futuro, logros, etc.) (53)

Conocerse mutuamente (hobbies, gustos, películas (21)

Planificación de la mentoría (21)

Otros temas (noticias, futbol, sociedad, política, etc.) (18)

Quejas de viviendas residenciales (8), cambios educadores (2)

COMER Y BEBER

(111)
Compartir una comida, una bebida o un helado (hablando) (111)

JUEGOS Y DEPORTE

(106)

Juegos de mesa (52)

Deporte: tenis de mesa, fútbol, bádminton, natación), futbolín,

bolos, yoga (28)

Juegos (no especificados) (14)

IR A CAMINAR

 (78)
Un paseo por la ciudad, a un parque, etc (y hablando) (78)

RELACIÓN CON

OTRAS PERSONAS

(56)

Con otros niños en el Centro Residencial (22)

Con los amigos o familiares del mentoría (14)

Con los amigos o familiares de mentor (6)

Con algunos mentorados y mentores (4)

ACTIVIDADES

CULTURALES

(49)

Cine (28)

Museo o exposición (14)

Monumento / centro monumental / centro histórico (5)

Espectáculo (teatro, circo, danza, concierto, etc.) (4)

Conferencia / workshop (2)

COMPRAS (35)

Ropa para el mentorado (9)

Regalos para amigos o familiares de mentorados (6)

Otros (supermercado, tienda de música) (2)

http://www.sapereaude-project.com

105/136

PARQUE TEMÁTICO,

FESTIVAL, FERIA (32)

Feria (feria de artesanía, mercadillo de navidad, etc.) (15)

Parque temático / parque de atracciones (4)

Festival (2)

Zona de juegos (2)

ENCUENTRO FORMAL

(28)

Encuentro con el educador (28)

Encuentro con otros mentorados y mentores (3)

Reunión con un/a profesor/a o el/la director/a de la escuela (2)

Reunión con el director de la casa/centro residencial (1)

ACOMPAÑAR AL

MENTORADO A

ALGUNA ACTIVIDAD

O SERVICIO (27)

Acompañar al mentorado a la actividad extracurricular, una reunión,

peluquería, etc. (14)

Ir con el mentorado al médico o al terapeuta (7)

Asistir a un evento escolar del mentorado: concierto, entrenamiento

deportivo, presentación del proyecto de investigación,… (6)

Ayudar al mentorado a mudarse a un nuevo centro residencial (2)

MEDIA (para

diversión, no con fines

académicos) (19)

Ver una película (4)

Ver vídeos en youtube (3)

Redes sociales (2)

Videojuegos (2)

Búsquedas en internet (1)

NATURALEZA Y

ANIMALES Actividades

que involucran la

naturaleza o el

contacto con animales

(17)

Ir a la playa o al parque natural (6)

Senderismo (4)

Refugio de animales (refugio para perros o caballos) (4)

Pasear un perro (3)

Visita al zoo (2)

Jardinería (1)

DAR UN REGALO 13) Mentor le da un regalo a un mentorado (11) o viceversa (2)

COCINAR (11) Taller de cocina, cocinar una comida, etc. (11)

ARTE/ARTESANÍA (9) Dibujar, pintar, hacer un regalo (9)

CELEBRACIÓN (9) Cumpleaños mentorado (6), de un mentor (1) Fiesta de navidad (2)

MÚSICA (6) Escuchar música (4) y tocar la guitarra (2)

HACER FOTOS (3) Hacer fotos de sí mismos o del paisaje (3)

CUIDADO CUERPO (3) Actividades relacionadas con el cuidado del cuerpo: pelo, uñas... (3)

http://www.sapereaude-project.com

106/136

La suma de todas las partes no corresponde al total de cada actividad, ya que el tipo de

actividad no siempre se especificó.

El primer conjunto importante de actividades estaba relacionado con el trabajo

escolar y las actividades de aprendizaje. Los mentores a menudo ayudaron a

los mentorados a hacer su tarea o estudiar para un examen, y les dieron apoyo de

aprendizaje al proporcionar actividades que no estaban directamente relacionadas

con la tarea o los exámenes. También les ayudaron a escribir un CV o una

aplicación, o buscar cursos.

También cabe destacar la ayuda que los mentores brindaron en la organización del

trabajo escolar, actividades originales y excepcionales, como un mentorado que

enseña a su mentor ruso o el juego de matemáticas inventado por un mentor. A

continuación se presentan algunos extractos de los informes de los mentores:

 Aprender matemáticas a través del juegos que la última vez que nos unimos

a otro chico en el juego. Más tarde algunos niños se nos unieron. (Croacia)

 En el camino a la biblioteca, me dio una carta que había escrito diciendo

cuánto me amaba y cuán agradecida estaba por cada reunión. También dijo

que quería mantenerse en contacto cuando se terminó el proyecto y me

describió como una hermana mayor o amiga. Ella me pidió que le escribiera

uno también. Una vez en la biblioteca, reservamos un libro para ser recogido

la próxima semana y comenzamos la tarea catalana. Ella tuvo que leer un

libro y hacer algunos ejercicios sobre él. Lo hizo por su cuenta con la ayuda

ocasional de mí con la ortografía y la composición. Ella insistió en que antes

de salir de la biblioteca le escribiera una carta también. Así que lo hice.

(España)

 Hemos planeado las próximas reuniones y la preparación para los próximos

exámenes (Alemania).

 Hablamos y practicamos aplicaciones. Hablamos sobre perspectivas de

empleo y expectativas para los refugiados (Alemania).

 Lectura y escritura (Francia

La segunda actividad principal fue reunirse sólo para hablar; hablando de los

temas más cercanos a los mentorados - sus familiares y amigos; sus sentimientos;

cómo pasaron su tiempo libre, así como las quejas sobre el centro. También

dedicaron tiempo a hablar sobre la escuela, y no sólo a los conflictos, sino también

sus planes futuros. Usaron la mentoría para conocerse mutuamente y descubrir los

gustos y disgustos de los demás. También hablaron sobre temas generales (política,

fútbol o noticias). Las conversaciones tuvieron lugar mientras realizaban las otras

actividades descritas en la Tabla 59, pero especialmente cuando iban a comer

algo, a beber o a pasear.

http://www.sapereaude-project.com

107/136

Fuimos a la biblioteca para averiguar de qué recursos disponen y para planificar las

actividades que podemos hacer durante el proyecto. (España)

Decidí llevarlo a dar un largo paseo y disfrutar de lo que quedaba del otoño antes de

que llegara el invierno. Una vez que terminamos nuestro paseo, lo llevé a tomar un

poco de té, hablé sobre la vida en general y tuve una conversación agradable y

cordial sobre sus sueños y aspiraciones. (Austria)

Mientras caminábamos por el centro de la ciudad, pasamos por delante del

Departamento de Bienestar, y él me dijo que allí era donde estaba la protección de

menores "quienes se lo habían llevado". Explicó algunas cosas personales sin que yo

le preguntara. Sentí que necesitaba hablar de ello y le hizo bien hablar conmigo, un

"extraño en el que podía confiar". En el camino de regreso al centro residencial,

hablamos sobre dónde tendríamos nuestras reuniones. Dijo que preferiría reunirse

fuera del centro porque hay demasiada gente allí. (España)

Otro conjunto de actividades estaba relacionado con jugar o practicar algún tipo

de deporte de manera informal. Jugaron juegos de mesa, fútbol, bádminton o ping-

pong; fueron a nadar o practicaron yoga, por nombrar solo algunos.

Me adapté a sus aficiones: el fútbol y la ropa! Fui a verla entrenar a futbol y después

cenamos juntos. (Francia)

También se reunieron con otras personas, como otros jóvenes del centro o los

amigos del mentorado, o incluso con la familia del propio mentor, pero con menos

frecuencia que las actividades mencionadas anteriormente. De vez en cuando se

encontraban con otros mentores.

Fuimos juntos con otros mentorados a la feria (Alemania).

Las actividades culturales también fueron mencionadas con frecuencia. Por

ejemplo, fueron al cine, a museos o exposiciones, o a ver una obra de teatro, un

espectáculo de danza o música en el teatro, o al circo. También se mencionaron

talleres y conferencias.

Fuimos al cine, nos gustó. También nos fuimos a tomar un café y un chocolate

caliente, hablamos de diferentes temas ("la vida cotidiana"). (Francia)

Fuimos a ver una exposición gratuita donde hicimos un recorrido por las emociones

asociadas con la infancia y el cine. También aprovechamos la oportunidad para

pasear por el casco antiguo para que los dos pudiéramos obtener nuevas ideas para

actividades recreativas / educativas. (España)

http://www.sapereaude-project.com

108/136

También se mencionó el ir de compras, especialmente para comprar ropa para los

jóvenes, o cuando los jóvenes tenían que comprar un regalo y le pidieron al mentor

que fuera juntos.

Visitamos tiendas de ropa (¡sin comprar nada!), Almorzamos después de la visita.

(Francia)

A veces acudían a una feria, mercadillo de navidad o feria de artesanía.

Algunos incluso fueron a un parque temático, pero esto no fue tan común en este

Proyecto.

Hemos estado en un mercado de Navidad. (Austria)

También se llevaron a cabo reuniones, especialmente entre el mentor y el/a

educador/a para hablar sobre el mentorado, que a veces participó. Hemos

proporcionado ejemplos en los que la joven participó, en otros casos, reuniones

conjuntas con todos los mentores y mentorados adjuntos a la Organización.

Habrá una reunión con todos los mentorados y mentores en la oficina principal.

(Alemania)

Reunión conjunta con el educador, mentorado y yo a primera hora de esta mañana.

Luego, una salida a la biblioteca. Escribimos un ensayo en catalán, juntos. (España)

Una actividad que se mencionó con bastante frecuencia fue acompañar al

mentorado a alguna actividad o servicio; a una actividad extracurricular, al

peluquero, a una reunión, o al médico o terapeuta. El mentor también fue a ver al

mentorado en conciertos, entrenamientos deportivos o realizando una presentación

en la escuela. En casos especiales, no vale la pena que el mentor haya ayudado al

mentorado a mudarse a una nueva casa residencial.

Lo recogí y lo llevé al entrenamiento de rugby. (Croacia).

Fui a una peluquería, el mentorado quería un nuevo peinado. Finalmente, fuimos a

una estación de tren que es el principal punto de reunión de la comunidad afgana. El

mentorado me presentó a mucha gente. (Austria)

Fue un día horrible. El mentorado tuvo que abandonar su hogar. Nunca olvidaré este

día. Todo el mundo estaba llorando. Ayudé a mi mentorado a poner todas sus cosas

en cajas y luego tuvimos que despedirnos. Un día negro en el mundo para todas las

personas que estuvieron allí. (Austria)

Mi mentorado quería ayuda con la visita del médico. (Alemania)

http://www.sapereaude-project.com

109/136

Con menos frecuencia, pasaron el tiempo usando tecnologías para ver una película

o un video de Youtube juntos o navegar por las redes sociales.

Ver una película, jugar juegos sociales, hablar de noticias. (Croacia)

También salieron a disfrutar de la naturaleza - playa o montañas - y tienen

contacto con animales, especialmente perros y caballos. Algunos fueron al

zoológico y, excepcionalmente, uno hizo jardinería.

Dimos un largo paseo con mi perro (Austria).

Mi mentorado vino a ver mi caballo conmigo. Le dejo que lo acaricie y lo ensille. Lo

sostuvo por las riendas y, al final, montó. Estaba realmente sorprendido y lo

entendió de inmediato. (España)

Finalmente, y con menos frecuencia, los mentores informaron sobre actividades

relacionadas con celebraciones y regalos o pasatiempos compartidos, como

dibujar, cocinar, escuchar música, tocar la guitarra o tomar fotos.

Excepcionalmente, también se mencionaron actividades que involucran el cuidado

del cuerpo del mentorado.

Dimos un paseo por el bosque cerca de mi casa y recogimos hojas "Bärlauch" con

sabor a ajo. Luego las convertimos en un pesto que se llevó a casa con él. Después

de practicar inglés se fue a casa. (Austria)

Hicimos cyles (Alemania)

Celebramos el 13º cumpleaños del mentorado. El mentorado siempre quiere salir de

la casa residencial. Quiere conocer a mi perro. Ya hemos estado dos veces en el

cementerio para visitar la tumba de un amigo de la escuela, que murió. Siempre

pregunto si hay que comprar o hacer algo en la comunidad (médico, cosas de la

escuela, terapia ...). (Austria)

El mentorado y yo salimos del centro dimos una vuelta, pero pasamos la tarde

preparando una sorpresa para su educador, que se está yendo del centro. Fuimos a

un bar que eligió el mentorado y le pedí que escribiera lo que sentía por el

educador; lo que más le gustaba, lo que menos le gustaba, por qué lo amaba tanto,

lo que recordaba de haberlo conocido por primera vez. Esa lista le dio una idea de lo

que quería escribir y escribió un texto realmente genial a su manera. Luego fuimos a

comprar sobres y tarjetas para hacer una presentación espectacular. (España)

El mentorado y yo salimos del centro besándonos, pero pasamos la tarde

preparando una sorpresa para su educador, que se está yendo del centro. Fuimos a

un bar que eligió el mentorado y le pedí que escribiera lo que sentía por el

educador; lo que más le gustaba, lo que menos le gustaba, por qué lo amaba tanto,

lo que recordaba de haberlo conocido por primera vez. Esa lista le dio una idea de lo

http://www.sapereaude-project.com

110/136

que quería escribir y escribió un texto realmente genial a su manera. Luego fuimos a

comprar sobres y tarjetas para hacer una presentación espectacular. (España)

Además de ir a un lugar específico (museo, centro deportivo, feria, etc.), la

tutoría se llevó a cabo en una variedad de lugares, que dependían en gran medida

de cada organización, los recursos disponibles a nivel local, las preferencias de los

mentores o los mentorados. Por ejemplo, en Cataluña se llevaron a cabo varias

reuniones en bibliotecas o centros comunitarios. En contraste, en Croacia, las

reuniones se realizaban más comúnmente en el centro residencial, a veces, incluso

con otros jóvenes del centro. Algunas reuniones se llevaron a cabo en la casa del

mentor, especialmente en Francia. En algunos casos, las reuniones tuvieron lugar en

la escuela en Alemania.

4.2. Evaluación de las actividades realizadas durante la tutoría

Tabla 60. Evaluaciones de actividad

Evaluación Descripción Cotizaciones

POSITIVA

(Muy bien, (muy) bien, buen tiempo, agradable,

productivo, rico, concluyente, útil, fluido, (muy) positivo,

ambiente relajante, cómodo, divertido y divertido,

relajado, (muy) feliz, genial, excelente, motivador, muy

interesante, etc.

449 (53.7%)

NEUTRAL

Normal, OK, aceptable, regular, aún no relevante,

bastante bien, corto, etc.

- Mentor destaca algunos aspectos buenos y malos.

- Mentor solo reporta la actividad sin ninguna evaluación.

107 (12.7%)

NEGATIVA
Demasiado corto, algunas dificultades, pesado, mal día,

decepcionante, frustrante,
56 (6.6%)

NO

RELLENADO
El mentor no ha rellenado esta sección 226 (27%)

TOTAL REPORTES MENSUALES 838 (100%)

Se pidió a los mentores que evaluaran las actividades realizadas en cada sesión de

mentoría (descritas en la sección anterior) en sus informes mensuales. La tabla 60

muestra que, en general, las evaluaciones fueron principalmente positivas. En otras

palabras, el 53.7% de las evaluaciones de actividad registradas en los 853 informes

utilizaron descriptores positivos, como: muy bueno; tiempo agradable; hizo buen

uso de nuestro tiempo; me sentí cómodo y relajado; Me divertí mucho y me reí

mucho, o fue interesante o motivador. En contraste, solo el 6.6% fueron

http://www.sapereaude-project.com

111/136

evaluaciones negativas, destacando dificultades y frustraciones, teniendo un día

malo o molesto, o no teniendo tiempo para hacer nada porque había sido demasiado

corto.

Sin embargo, el 12.7% de las evaluaciones no pudieron clasificarse claramente

como positivas o negativas. Esto se debió a que el mentor simplemente describió la

actividad sin evaluarla, o porque la evaluación fue ambigua. El uso de palabras como

aceptable, no muy relevante, aceptable, normal o satisfactorio puede indicar que la

actividad ha funcionado bien, pero también denota falta de entusiasmo. Además, el

27% de los mentores no completaron esta sección, por lo que sus evaluaciones de

actividad permanecieron desconocidas.

Al analizar las evaluaciones en mayor profundidad, las agrupamos en diferentes

categorías en relación con los temas principales. Los siguientes se identificaron en

orden de la cantidad de veces que se mencionaron en los informes (número entre

paréntesis en la Tabla 61): actitud y comportamiento de mentorado; relación

mentor-mentorado; quien decidió la actividad y resultados; circunstancias presentes

y pasadas que influyen en la reunión; progreso del aprendizaje durante la mentoría;

La personalidad y habilidades del mentorado, y finalmente, los problemas

relacionados con el proyecto. Cabe destacar que estos temas no fueron

predeterminados. La evaluación fue libre de objetivos y, en consecuencia, los temas

se derivaron del análisis de contenido y la categorización de los informes de los

mentores.

La Tabla 61 muestra el resumen de las evaluaciones agrupadas en los temas

principales y ejemplos de evaluaciones positivas y negativas. La cantidad de veces

que se mencionaron las evaluaciones en los informes también se incluye entre

paréntesis. Para evitar cargar al lector, solo se han incluido ejemplos positivos o

negativos.

Tabla 61: Evaluación de la actividad según los temas principales

Actitud y

comportamiento

del mentorado

durante la

reunión

(190)

Positiva (119), Neutral (38) Negativa (33)

SENTIDO POSITIVO: motivado, involucrado (20), agradecido (19),

interesado (19), relajado, feliz, buen humor (19), abierto, amigable

(14), cooperativo, receptivo (14), enfocado (7), hablador (7),

trabajador (4), excitado, fascinado (4), orgulloso, seguro de sí

mismo (3)

SENTIDO NEGATIVO: no está interesado en aprender, desmotivado

(28), triste, enojado, deprimido, preocupado, de mal humor (15), no

enfocado (12), cerrado, distante (13), no quiere trabajo (9),

decepcionado, frustrado (5), perezoso, pasivo (6), nervioso, ansioso

(5),

http://www.sapereaude-project.com

112/136

Relación entre

Mentor y

mentorado (129)

Positiva (121), Neutral (6) Negativa (2)

SENTIDO POSITIVO: confiado (19), cercano, profundo (6), está

mejorando, mejorando (5), amigos, el mentorado muestra

aceptación y respeto (3), vínculo especial (2), apoyo (2),

reconciliación, acercamiento (2), buena conexión, buena respuesta,

buena comunicación, intenso, abierto, etc.

SENTIDO NEGATIVO: Difícil conexión, estancamiento, etc.

Actividad: quién

lo ha decidido/

resultados (62)

Positiva (60); Negativa (2)

POSITIVA: actividad emocionante, útil, divertida, interesante, pasar

un buen rato juntos, Elegido por el mentorado, saliendo del hogar

residencial, etc. (60)

NEGATIVA: Algo sobre la actividad salió mal

Circunstancias:

algo sobre el

medio ambiente o

eventos pasados

que influyen en la

reunión. (60)

Positiva (27), Negativa (18), Neutral (15)

SENTIDO POSITIVO: relaciones con otras personas dentro / fuera

del hogar residencial (16), lugar relajado (3), buena situación

personal / familiar de Mentorado (7), buena semana en la escuela

(1), relación uno a uno (1), buena adaptación al nuevo hogar

residencial (1), mentor tiene más tiempo (1)

SENTIDO NEGATIVO: Castigo en la escuela o casa residencial,

siendo expulsado (9), Cambio de la ubicación o cambios en la

ubicación actual, incertidumbre (5), dificultades de mentorado en la

situación personal o familiar (3), problemas / conflictos en el hogar

residencial (3), una actividad de diversión programada en el hogar

residencial al mismo tiempo (3) , el mentorado se siente enfermo o

cansado (4), el comportamiento de otros niños (2), la falta de

coordinación

entre educadores (1), falta de tiempo del mentor (1)

Aprendizaje:

progreso y

dificultades (56)

Positivo (35), Neutral (17), Negativo (4)

SENTIDO POSITIVO: mejorar, superar dificultades (15), éxito (10),

terminar todas las tareas (10), aumentar la motivación (1), buenas

notas (1)

SENTIDO NEGATIVO: dificultades (10), malas calificaciones (2),

tareas sin terminar (1), malinterpretando las tareas (1)

Personalidad y

habilidades del

mentorado (52)

Positivo (34), Neutro (13) Negativo (5),

SENTIDO POSITIVO: abierto, amistoso, extrovertido (15), hablador

(3), alegre (3), abierto de mente (2), empatía (2), diligente (2),

educado (2), maduro, autorreflexivo (2), positivo pensamiento (2),

honesto (2), agradable (2), dócil, buena persona, juguetón,

modesto, generoso, paciente, seguro de sí mismo, trabajador, etc.

Habilidades cognitivas (21), habilidades sociales (3), habilidades

deportivas (2), habilidades artísticas (1)

http://www.sapereaude-project.com

113/136

SENTIDO NEGATIVO: introvertido, tímido (15), falta de confianza

en sí mismo (1)

Problemas del

proyecto:

coordinación,

roles, objetivos.

(30)

Positivo (19), Negativo (8), Neutro (3)

SENTIDO POSITIVO: coordinación con el educador (8), tutoría o

plan de trabajo acordado (7), buena correspondencia, fácil de

obtener / mantener en contacto (1)

SENTIDO NEGATIVO: dificultades para ponerse o mantenerse en

contacto con el mentorado (6), el mentor se siente inútil (2), la

confusión relacionada con los objetivos, la confusión relacionada

con el rol del mentor

El tema evaluado con mayor frecuencia fue la actitud y el comportamiento del

mentorado, con evaluaciones más positivas que negativas, lo que vale la pena

señalar dadas las circunstancias en las que se encuentran muchos de estos jóvenes.

Las actitudes destacadas incluyen estar motivado, involucrado, agradecido al

mentor, interesado, relajado, alegre, abierto, cooperativo, receptivo, centrado y

comunicativo. Es satisfactorio escuchar todos estos adjetivos utilizados para

describir esta población.

Nuestros primeros encuentros en septiembre fueron muy positivos. Él me espera,

cuando sabe que voy a venir. Me habla mucho, sobre sí mismo y sobre su historia.

Para mí es muy educado, reflexivo, abierto, positivo y razonable. (Austria)

Estoy sorprendido porque me ha dicho tantas veces que está muy nervioso, muy

emocionado o que ha tenido una mala semana, porque mi sentimiento es totalmente

opuesto. Supongo que es una actividad que le apetece hacer, con alguien que le

presta atención, algo diferente. Siento (al menos por el momento) que me respeta

mucho. (España)

En una nota negativa, algunas evaluaciones se referían a que los mentorados

estaban desmotivados, tristes o enojados, preocupados, de mal humor, cerrados, no

enfocados, pasivos o muy nerviosos. Estos son solo algunos de los ejemplos

mencionados por los mentores y deben tenerse en cuenta, ya que fue una de las

secciones con la mayoría de las evaluaciones negativas, aunque menos que las

positivas.

El chico me dijo abiertamente que no quería hacer nada, así que pasamos la mayor

parte del tiempo sentados en silencio. No quería hablar. Justo antes del final,

comenzó con el tema de la música, pero todavía no estaba comprometido.

(Croacia).

http://www.sapereaude-project.com

114/136

El segundo tema más frecuentemente mencionado fue la relación entre el mentor

y el mentorado. En particular, podemos destacar aspectos positivos, como la

relación de confianza que se estableció, la mejora de ésta a medida que se

conocieron, la buena comunicación, la aceptación y el respeto.

Desde mi punto de vista ya tenemos una buena relación. El Mentorado está abierto

conmigo y me habla de sus penas y miedos (escuela, contacto con padre y madre,

aventuras en XXX o en la escuela) [···] felizmente nos agradeció por este día.

(Austria)

Se llevan muy bien, el mentor dice que tiene suerte de que su ahijado esté tan

abierto a todas las actividades que ofrece. "Estoy cantando para tenerlo como mi

mentorado. (Francia)

Tenemos un vínculo especial. Le gusta hablar conmigo y salir conmigo. Él está feliz y

orgulloso de tener un mentor. (Croacia)

Los siguientes fueron cuatro temas, mencionados más o menos el mismo número de

veces. Uno fue el hecho de que el mentorado había elegido la actividad, que fue

evaluada positivamente. Ejemplos de cómo los mentores describieron esto se vieron

en la sección anterior.

Evaluación muy, muy positiva. Es una actividad que propuso el mentorado luego de

hablar de lugares y lugares históricos de la ciudad. Como ella dijo que había ido a un

lugar similar cuando era niña, fue muy motivador para ella. (España)

Otra área se relacionó con las circunstancias que rodearon las reuniones. Una

relación positiva fue la oportunidad de establecer relaciones con otros a través de

mentores, ya sea dentro o fuera del centro, con adultos o niños, familiares o

amigos, lo que indica que, por lo tanto, esas reuniones se llevaron a cabo con otras

personas. Si el mentorado había tenido una buena semana en la escuela, o por el

contrario, si las cosas habían ido mal, también tenía un impacto en la tutoría. Por

ejemplo, si el niño fue castigado o expulsado de la escuela, esto se destacó

negativamente.

Los jóvenes castigados por malas notas y/o saltarse clases. La mayor parte del

tiempo ha pasado aprendiendo historia. Con la conversación y un ambiente relajado,

le animé un poco... (Croacia)

Los problemas en el hogar residencial o en la situación personal o familiar de los

mentorados también tuvieron un impacto negativo en las reuniones. Los ejemplos

incluidos en los informes mencionan una falta de coordinación o limitaciones de

tiempo en los mentores

http://www.sapereaude-project.com

115/136

Me di cuenta de que había muchas cosas en la mente del mentorado y que estaba

aceptando lo que estaba sucediendo en su lugar de residencia. Aunque el mentorado

no me reveló demasiado considerando la situación en su lugar de estancia, me di

cuenta de que en su vida personal pasaban muchas cosas, incluida la familia y la

escuela, porque estaba distraído y no quería participar en una conversación. Me

informó que se mudaría con su amigo a otro lugar en Viena y que no vería a los

otros solicitantes de asilo con los que ha estado viviendo. (Austria)

No me resulta fácil hablar con él sobre la importancia de estudiar a la luz de la

situación familiar. (España)

Otro tema fue la evaluación del progreso de aprendizaje del mentorado. Las

evaluaciones positivas indicaron que el mentorado estaba mejorando, superando

dificultades, teniendo éxito y terminando todas las tareas. En una nota menos

positiva, se resaltaron las dificultades para trabajar y terminar el trabajo escolar.

Fue una reunión productiva porque no había entendido bien las ecuaciones básicas

de primer grado y después de nuestra sesión no tuvo ningún problema en hacer

todos los ejercicios [···] La joven estaba orgullosa de sí misma en esta sesión

porque simplemente comprendió cómo resolver ecuaciones (España)

Independientemente de la actitud y el comportamiento, la personalidad y las

habilidades del mentorado fue otra área a destacar. Los mentores evaluaron

positivamente que el mentorado era extrovertido y amistoso, abierto y hablador, y

empleaban adjetivos como alegre, empático, maduro, autorreflexivo, optimista,

honesto, generoso, seguro de sí mismo, por nombrar solo algunos. En contraste, si

los mentorados eran tímidos o introvertidos, esto fue calificado negativamente por

los mentores, porque las comunicaciones y el apoyo mutuo se vieron obstaculizados

en gran medida. En cuanto a las habilidades, sobre todo, los mentores destacaron

no solo las habilidades cognitivas, sino también sociales, artísticas o deportivas en

sus mentorados, y estos aspectos fueron valorados positivamente y alentados por

ellos.

La repetición ha salido genial. El joven es inteligente, rápido para entender el

material y probablemente si no fuera perezoso (que es la consecuencia del ambiente

en el que vive), tendría excelentes calificaciones en la escuela (Croacia)

Finalmente, se identificó un bloque de comentarios relacionados con temas

relacionados con el proyecto. En particular, la buena coordinación con el

educador y, cuando fue posible, el acuerdo sobre un plan de mentoría, se calificaron

positivamente.

http://www.sapereaude-project.com

116/136

Muy bien. Esta reunión fue útil para redirigir los objetivos del proyecto y comenzar a

trabajar con el mentorado en el área académica. Hablar con el profesor fue de gran

ayuda. (España)

Se calificaron negativamente las dificultades para ponerse en contacto con el

mentorado, sentirse incapaz de ayudar, la confusión sobre el papel y los objetivos

del mentor, que, aunque son minoritarios, deben tenerse en cuenta en el futuro.

4.3. Principales dificultades encontradas por los mentores durante

el proceso de tutoría

También se pidió a los mentores que informaran sobre las principales dificultades

que encontraron durante el proceso de tutoría. Estos se muestran brevemente en la

Tabla 62.

El conjunto principal de dificultades estaba relacionado con el aprendizaje escolar,

especialmente cuando los mentorados se mostraban reacios a aprender. Se

destacaron su falta de interés, dificultades de aprendizaje, falta de enfoque en las

actividades de aprendizaje y renuencia a hablar sobre la escuela. Los mentores

también mencionaron las dificultades que tuvieron para encontrar actividades que

motivaran a los mentorados. Estos resultados fueron esperados dado que este

programa de mentores se derivó de nuestro conocimiento de las dificultades

encontradas en esta área.

Tabla 62: Dificultades y preocupaciones reportadas por los mentores

Dificultades y

preocupaciones
Descripción

Relacionado con el

proceso de

aprendizaje y

actividades (86)

Mentorado se resiste a participar en el aprendizaje escolar (27)

Mentorado no muestra interés en aprender (12)

Mentorado tiene dificultades de aprendizaje (12)

El mentorado no está enfocado al aprender (12)

Al mentor le resulta difícil concentrarse en las actividades de

aprendizaje (8)

Falta material escolar (5)

Mentorado se siente frustrado (5)

Mentorado no se siente cómodo hablando de la escuela (5)

http://www.sapereaude-project.com

117/136

Dificultades

relacionadas con

viviendas

residenciales (43)

Cambios en los hogares residenciales, nuevos educadores, el

mentorado no tiene una carrera clave en el hogar residencial,

dificultades en la relación entre mentorado y educador, conflictos

con otros niños, falta de coordinación dentro de los hogares

residenciales, etc. (19)

El mentor tiene problemas para contactar con los educadores, etc. o

no se siente apoyado por ellos (16)

El mentor siente que él / ella no tiene suficiente información o

información verdadera sobre la situación del mentorado (en la

escuela, hogar residencial, familia, etc.) (8)

Ponerse/

Mantenerse en

contacto

(42)

El mentor y / o mentorado están ocupados y es difícil establecer una

fecha; El mentorado cancela las reuniones o llega tarde; El mentor

no tiene noticias sobre el mentorado, el mentor cancela la reunión,

etc. (31)

La reunión es más corta por alguna razón o ocurre en una línea de

tiempo que no es muy conveniente (11)

Comportamiento

del mentorado,

actitud o problemas

personales/

familiares (24)

Comportamiento agresivo de Mentorado, actitud de muerte, mentir,

sentirse cansado, tiene problemas familiares o personales

relevantes, etc. (24)

Presencia de otros

niños interfiere

(18)

Conflictos, celos, interrupciones, etc. (18)

El mentor se siente

inseguro sobre su

papel (17)

Relacionado con qué actividades se pueden o no se pueden hacer,

quién paga el costo de la actividad, cómo responder adecuadamente

a la divulgación de información personal por mentorado (17)

Distracciones (15)

Algunas distracciones, tales como: redes sociales, computadora,

teléfono móvil, TV, otras actividades al mismo tiempo, amigos en la

biblioteca, etc. (15)

Mentorado pierde

interés por

el proyecto (6)

Mentorado no quiere continuar, quiere tener menos reuniones, tiene

otras prioridades (amigos, actividades extracurriculares) (6)

Total 275 citas

El segundo bloque, que se menciona con menos frecuencia, fueron las dificultades

relacionadas con el hogar residencial del mentorado. Estas incluyen cambios

frecuentes en educadores o la falta de una persona clave claramente definida para el

mentorado, la falta de coordinación en los hogares, dificultades en la relación

mentorado-educador o conflictos con otros niños. También se mencionaron aquí los

problemas de coordinación entre mentores y educadores. En algunos casos, los

mentores sintieron una falta de apoyo por parte de los educadores. A este respecto,

algunos mentores informaron que no tenían (o no eran suficientes) información

sobre la familia, la escuela o la situación personal del mentorado, lo que los hacía

sentir inseguros acerca de la mentoría.

http://www.sapereaude-project.com

118/136

Si hay algo que mejorar, diría que está en la atención residencial. Sería necesario

que los educadores sean más sensibles. Su cooperación en el progreso del proyecto

tiene una enorme importancia y no me sentí acompañado por esta experiencia. El

educador del mentorado fue excepcional, pero luego de su partida no tuvimos

mucho contacto. Percibí algunos cambios que no me parecieron muy adecuados,

especialmente para las personas que necesitan estabilidad. De hecho, no parece

sensato cambiar de educadores tan a menudo. (Francia)

Casi el mismo número de veces se mencionaron problemas derivados de

establecer una fecha para las reuniones. O bien uno de ellos estaba muy

ocupado o se canceló la reunión, o el mentorado llegó tarde. A veces, el mentor no

escuchó nada del mentorado. Además, las reuniones a veces eran demasiado cortas

para hacer algo o sucedían en una línea de tiempo que no era conveniente para la

tutoría.

Al igual que las evaluaciones en la sección anterior, algunas dificultades estaban

relacionadas con el comportamiento del mentorado, que a veces era agresivo o

provocativo. Por el contrario, el mentorado podría ser demasiado pasivo o sentirse

cansado. Los problemas familiares y personales también jugaron un papel

importante aquí.

La presencia de otros niños en ocasiones resultó en una mentoría sin éxito. O

bien el mentorado estaba celoso porque el mentor se enfocó en otros niños, o hubo

conflictos y continuas interrupciones.

Algunos mencionaron sentirse inseguros sobre el papel del mentor. No estaban

seguros de qué actividades podían o no podían hacer, o quién tenía que pagar por la

actividad. Otro problema fue cómo responder adecuadamente a la divulgación de

información personal por parte de los mentorados.

Las distracciones también plantearon un problema. Por un lado, teléfonos móviles,

acceso a redes sociales, TV, etc., por el otro, actividades programadas al mismo

tiempo y lugar, o cuando los mentorados se encuentran con sus amigos en la

biblioteca, por ejemplo.

Finalmente, en algunos casos, los mentores informaron que los mentorados

habían perdido interés en el Proyecto. O tenían otras prioridades o ya no

querían continuar

http://www.sapereaude-project.com

119/136

5. RESUMEN DE LOS PRINCIPALES RESULTADOS

El programa piloto trata sobre la mejora de los aprendizajes escolares de

adolescentes que viven en centros residenciales a través de la mentoría social. Ha

estado en desarrollo durante 9 meses (desde septiembre de 2017 hasta mayo de

2018). Esta iniciativa basada en la mentoría ha involucrado a jóvenes, educadores,

profesores y mentores de 5 organizaciones que participaron en el proyecto. Estas

organizaciones son Fundació Plataforma Educativa (Cataluña, España), Equipo de

Investigación ERIDIQV (Universidad de Girona), BTG - Asociación Federal de

Comunidades Terapéuticas (Austria), S&S GEM - Gesellschaft Für Soziales MBH

(Alemania), PLAY Association (Croacia), y Parrains Par Mille (Francia).

El esfuerzo, la dedicación y la persistencia de estas organizaciones han sido

integrales para permitir el desarrollo y la finalización del proyecto. Es importante

destacar que los profesionales tienen una rutina diaria muy ocupada, por lo que ha

sido muy apreciado el tiempo y el espacio para participar en la evaluación del

proyecto piloto.

La evaluación realizada por el equipo de investigación ERIDIQV de la Universitat de

Girona tuvo dos fases paralelas. Con una fase, hubo una prueba previa y posterior

diseñada para evaluar los cambios producidos después de la participación en el

proceso de tutoría. El objetivo aquí era explorar la situación de los jóvenes antes y

después del programa, preguntando a los mentorados, a sus educadores, a sus

profesores y a sus mentores. Con la otra fase, los mentores habían estado

registrando evaluaciones mensuales del desarrollo del mentorado. El objetivo de la

evaluación fue explorar si la iniciativa de mentoría tuvo un impacto positivo en la

educación de los jóvenes en la atención residencial.

El programa comenzó al final de la escuela 2016-17 con 75 jóvenes y sus

respectivos educadores y profesores. Después de eso, sus mentores fueron

seleccionados. En septiembre, 66 jóvenes y sus mentores comenzaron la mentoría.

Algunos jóvenes dejaron de participar por diferentes motivos, por lo que a fines de

mayo había 50 jóvenes involucrados en el proyecto. Sin embargo, los que se

detuvieron antes de mayo también fueron invitados a llenar el cuestionario de

evaluación. Por lo tanto, en total se recolectaron 219 pre-test y 225 post-test.

Además, 62 mentores completaron las evaluaciones mensuales de 61 jóvenes; Hay

838 informes en total. A continuación, se muestra el resumen de los principales

resultados obtenidos después del análisis cuantitativo y los datos cualitativos.

http://www.sapereaude-project.com

120/136

5.1. ¿Cómo son los participantes del Proyecto?

 La edad promedio de los participantes es de 15 años, y el rango de edad es

entre 12 y 17 años, siendo los alemanes y los jóvenes croatas los más viejos.

 La edad promedio de los educadores y mentores es de 34 años, y son más

jóvenes que los profesores (su edad promedio es de 46 años).

 El sesenta por ciento de los jóvenes nacieron fuera del país donde se lleva a

cabo el proyecto piloto. Existen grandes diferencias entre los países: en

Croacia no hay participantes nacidos en el extranjero, mientras que en

Alemania el porcentaje es de casi el 75%.

 En la muestra, hay más niños que niñas. Esto se debe a que en Austria,

Croacia y Francia los participantes eran solo varones. Sin embargo, los

educadores, profesores y mentores son en su mayoría mujeres.

 Un tercio de los mentores viven con su pareja, seguidos por los que viven

solos (en su mayoría de Francia). El porcentaje de mentores que viven con

amigos es el más alto en Alemania, en comparación con los otros países. La

mayoría de los mentores completaron la educación superior y dos tercios

están trabajando en un trabajo de tiempo completo.

http://www.sapereaude-project.com

121/136

5.2. Sobre el entorno de atención residencial

 Los perfiles de los profesionales que trabajan en los centros residenciales

difieren entre países, pero la mayoría de ellos son pedagogos sociales y

educadores sociales.

 La estabilidad laboral de los educadores es mayor en Croacia y Francia,

donde los educadores han estado trabajando en el mismo centro residencial

durante más de 3 años y han sido educadores de la joven por hasta 3 años.

Este trabajo es bastante estable en Alemania, y no particularmente estable

en España (donde un tercio de los educadores han estado en el centro

residencial menos de un año, y la mitad de ellos ha sido la carrera de los

jóvenes menos de 6 meses).

 El tamaño de los centros residenciales depende de la Organización de cada

país: en Austria todos los jóvenes viven en centros residenciales con menos

de 10 lugares, en Alemania la situación es similar a la de Austria, en Francia

los centros son para 20-30 personas, En Croacia los centros son para más de

30 personas. En España hay todo tipo de centros residenciales.

 En Austria, Alemania y en la mayoría de las situaciones francesas, las

habitaciones son individuales. Sin embargo, en Croacia las habitaciones son

para 2 personas y en España las habitaciones pueden tener de 1 a 4 camas.

En España y Alemania, los centros residenciales son de género mixto,

mientras que en los demás países son solo centros residenciales para niños.

 Dos tercios de los jóvenes han vivido durante aproximadamente 1 año en el

centro residencial cuando comenzó el proyecto. Antes de ingresar al centro,

el 42% de ellos ya había estado en otro centro residencial (especialmente en

España). En Francia y Alemania había más jóvenes que venían de otros

países sin sus familias.

 El pronóstico es que la mitad de esos jóvenes permanecerán en el centro

residencial hasta que tengan más de 18 años y harán una transición a la

edad adulta con apoyo. Sin embargo, solo se espera que el 25% de los

jóvenes puedan regresar con su familia.

http://www.sapereaude-project.com

122/136

5.3. Sobre el entorno escolar

 Las escuelas a las que asisten los participantes son principalmente escuelas

subvencionadas por el estado.

 La mayoría de los profesores dijeron que conocen los centros residenciales y

que en su escuela hay otros estudiantes a su cargo.

 Al finalizar el proyecto, un tercio de los participantes había estado en la

misma escuela durante los últimos 3 años, y el resto de ellos solo durante

los últimos 2 años. Casi todos los estudiantes que participaron en el

proyecto habían asistido entre 2 y 4 escuelas, y hasta 5 o más escuelas en

algunos casos.

 Casi todos los participantes asisten a escuelas regulares, solo hay unos

pocos que asisten a escuelas para niños con necesidades especiales. Más de

un tercio de los jóvenes repitieron un grado en el pasado.

El 46% de los participantes presentan necesidades educativas específicas,

pero el porcentaje disminuye en Francia y Alemania al final del programa.

5.4. Resultados previos y posteriores: cambios observados

 Los jóvenes evaluaron sus calificaciones escolares más positivamente que los

adultos. Dijeron que tenían buenas notas en deportes y artes. Mientras que

profesores y mentores estuvieron de acuerdo con ellos, los educadores no lo

hicieron. En general, los jóvenes son menos optimistas con respecto a los

otros temas, y los adultos son incluso menos optimistas que ellos.

 Después de participar en el programa, los jóvenes explicaron que estaban

logrando mejores resultados en matemáticas, ciencias naturales y ciencias

sociales. Profesores afirmó lo mismo, agregando también mejores resultados

en lenguaje. Los educadores dijeron que se habían hecho algunas mejoras

en el lenguaje y las ciencias naturales.

 Antes del programa de mentores, solo la mitad de los jóvenes asistían a

clases con el resto de los compañeros. Después del proyecto, este porcentaje

es más alto, por lo tanto, hay menos estudiantes que asisten a clases en un

grupo separado de acuerdo con los profesores y los jóvenes.

 La cuestión de cómo mejorar las habilidades de aprendizaje es el paradigma

de la diversidad de perspectivas:

o Antes del programa, los jóvenes dijeron que se necesitaba más apoyo en

la escuela y en el centro residencial y que se les escuchaba. Un año

http://www.sapereaude-project.com

123/136

después, solicitaron tener un lugar tranquilo en el centro residencial para

estudiar, que la escuela funcionara adecuadamente y que contara con más

apoyo de los profesores.

o Los mentores comentaron que hay dos aspectos que podrían contribuir a

mejorar las habilidades de aprendizaje: ser escuchados para aumentar la

colaboración entre la escuela y el centro residencial.

o Profesores y educadores tenían una postura más tradicional y pidieron

más ayuda en el centro residencial y clases con menos estudiantes.

 Antes del programa, dos tercios de los jóvenes pensaban que los educadores

los habían ayudado con la tarea. Después del programa, esta cantidad es

menor, y podríamos pensar que quizás ahora los mentores son los que están

haciendo esta tarea.

 Los jóvenes afirmaron que están acostumbrados a compartir un lugar para

estudiar con otros compañeros del centro. Sólo la mitad de ellos piensa que

el centro suele ser un lugar tranquilo, mientras que la otra mitad cree que es

ruidoso. Los educadores no tienen la misma opinión, y los mentores toman

una posición central entre ambos.

5.5. Asistencia y comportamiento en la escuela

 Jóvenes y profesores piensan que los estudiantes llegan a tiempo a la

escuela, y esta situación es aún mejor al final del programa, lo que resulta

en un menor ausentismo escolar.

 Al final del proceso de tutoría, los jóvenes se sentían menos sancionados o

advertidos (22.6%) que el año anterior. Este porcentaje es menor cuando se

trata de educadores, profesores y mentores, pero los porcentajes de los

estudiantes expulsados siguen siendo bajos.

5.6. Relaciones interpersonales y participación social

 Los jóvenes a menudo piensan que sus relaciones con otros compañeros de

clase son buenas, pero son más críticos respecto a la ayuda recibida de sus

profesores. A los estudiantes no les gusta ir a la escuela y los adultos están

de acuerdo con ellos.

http://www.sapereaude-project.com

124/136

 Por el contrario, los profesores a menudo piensan que son escuchados, y

evalúan positivamente sus relaciones con los estudiantes. Las evaluaciones

de los profesionales son mucho más altas que las opiniones de educadores y

mentores sobre este tema. La relación entre estudiantes y profesores no

parecen variar después del programa. Las situaciones de bullying siguen

siendo infrecuentes.

 Más del 60% de los jóvenes participaron en viajes y eventos organizados por

la escuela, los resultados fueron un poco más bajos después del programa.

Sin embargo, solo el 24% de los jóvenes afirman que sus educadores van a

visitarlos a menudo o muy a menudo, mientras que el 46% de los

educadores piensan que sí.

 Los jóvenes rara vez se ven a sí mismos como responsables de las tareas en

la escuela, mientras que los profesores consideran que tienen el doble de

responsabilidad. La percepción de los jóvenes sobre cuánto hacen para

participar es ligeramente menor que antes del programa.

5.7. Sobre el tiempo libre y el acceso

 Los deportes son la primera preferencia en cuanto a las actividades de ocio

organizadas. En general, los educadores afirman que los jóvenes hacen

menos actividades de las que dicen.

 Los pasatiempos más populares entre los jóvenes son escuchar música, ver

televisión, salir con amigos, usar las redes sociales y jugar videojuegos. En

comparación con los resultados anteriores al programa, dicen que ir al

gimnasio con más frecuencia. Las opiniones de los educadores son bastante

similares a las de los jóvenes.

 Los resultados de jóvenes y educadores son los mismos en cuanto a tener

libros y otros materiales escolares. Sin embargo, con respecto a los

materiales deportivos, los educadores piensan que los jóvenes a menudo o

siempre los tienen, mientras que los jóvenes y los mentores no están de

acuerdo.

 En lo referente a internet, teléfonos móviles y ordenadores, jóvenes y

mentores afirman que tienen acceso a estos dispositivos sólo el 50% del

tiempo, y esto es más de lo que los educadores piensan que hacen..

http://www.sapereaude-project.com

125/136

5.8. Expectativas futuras

 Las expectativas de los jóvenes sobre la educación post-obligatoria han

aumentado después del programa de mentores, tanto para la formación

académica como para la formación profesional (casi el 70% para ambos).

Las expectativas de abandonar y comenzar a trabajar son menores.

 Las expectativas de los educadores y profesores en cuanto a la educación

superior de los jóvenes también son más altas, a pesar de que establecen

claramente que los jóvenes seguirán la trayectoria profesional en lugar de la

académica. De hecho, piensan que los jóvenes trabajarían y aprenderían

cómo hacer un trabajo de una manera no formal, en lugar de seguir la

formación académica.

5.9. Satisfacción

 Para los jóvenes, el aspecto más satisfactorio de la escuela es su relación

con sus compañeros de clase. Todos los aspectos de la escuela que han sido

evaluados por los jóvenes son menores después del programa, con la

excepción de la satisfacción con las calificaciones obtenidas que

aumentaron. Por el contrario, profesores y educadores piensan que los

jóvenes están más satisfechos de lo que expresan, y también más de lo que

pensaron antes del programa.

 Además, los profesores están más satisfechos que hace un año con el

conocimiento que los jóvenes han obtenido y las mejoras de sus habilidades,

mientras que los mentores obtienen puntuaciones similares. Los puntajes

promedio son generalmente alrededor de 5 y 6 (en una escala de 0 a 10

puntos).

 Con respecto a la satisfacción con la vida, los jóvenes dijeron que estaban

más satisfechos (en comparación con el cuestionario posterior a la prueba)

con su salud, cómo utilizaban su tiempo, las cosas que tienen y las

relaciones con los demás. Los puntajes que disminuyeron durante el último

año son la satisfacción con su familia, con el centro residencial y con su

libertad. Educadores, mentores y profesores están de acuerdo con su alta

satisfacción con la salud y baja satisfacción con su familia. Sin embargo, los

jóvenes no están de acuerdo con los adultos, quienes afirmaron que los

jóvenes están muy satisfechos con el centro residencial.

 La satisfacción con la vida en general es de 7.

http://www.sapereaude-project.com

126/136

 La satisfacción con lo que hacen durante su tiempo libre y con sus amigos

de la escuela aumentó, pero la satisfacción con la forma en que se están

preparando para su futuro y con la forma en que los adultos los escuchan ha

disminuido mucho.

 El cuestionario les preguntó a los jóvenes cómo se habían sentido durante

las últimas dos semanas, y también les preguntó a los adultos cómo

percibían esto. Los jóvenes dicen que se sienten un poco más felices y

menos tristes en comparación con el año anterior, y profesores y

educadores están de acuerdo con ellos.

 La satisfacción de los profesores con su trabajo es mayor (alrededor de 8,5)

que la de los educadores (7,5).

5.10. Motivaciones de los mentores

 Veinticinco de los 59 mentores habían participado en otras actividades de

voluntariado. La mitad de ellos también tenían experiencia con niños en

cuidados residenciales. Sin embargo, la mayoría de ellos nunca han sido

mentores.

 En cuanto a cómo los mentores se enteraron del proyecto de mentoría, más

del 30% de ellos lo descubrieron a través de ofertas de trabajo en línea,

mientras que más de un tercio de ellos recibió la información de otras

personas.

 La mitad de los mentores tenían la motivación de ser útiles y ayudar a los

niños que viven en un centro residencial, y también tenían el tiempo libre

para hacerlo. También explicaron que querían conocer gente nueva y ganar

experiencia en esta área.

5.11. Sobre el programa de mentoría

 La evaluación de los mentores se trata de más facilitadores (aunque ninguna

puntuación alcanza 4 de 5) que de dificultades. Dicen que con el tiempo

cada vez es más fácil encontrar el lugar y el momento para reunirse.

 Los profesionales tenían dificultades para evaluar el programa, más de la

mitad de ellos declararon que no tenían la información para hacerlo. Es

decir, fueron los agentes que se mantuvieron más alejados del programa.

http://www.sapereaude-project.com

127/136

 En general, los jóvenes son los que expresaron mayor acuerdo con todas las

preguntas sobre los programas de mentores, seguidos por los mentores y

educadores.

 Jóvenes, educadores y mentores están de acuerdo con las afirmaciones de

que los mentores y los jóvenes pasaron un buen momento juntos, les

gustaron las actividades que realizaron y el joven se siente bien con su

mentor. Sin embargo, piensan que el programa no tuvo influencia en

aprender nuevas formas sobre cómo lidiar con las emociones de los jóvenes

 Los educadores declararon que a los mentorados les gustaba tener una

persona para él o ella, y los jóvenes están de acuerdo

 Más de la mitad de los participantes están totalmente de acuerdo con el

programa de mentores que lo ayudan a encontrar nuevos intereses,

confiaron en el mentor, y el mentor les dio algunos consejos cuando

tuvieron problemas en la escuela, y él o ella los hizo confiar más en sus

propias capacidades. Los educadores y los mentores también piensan eso,

pero con un nivel de acuerdo más bajo.

 Todos están totalmente de acuerdo en que el mentor y el joven tuvieron una

buena relación, se entendieron entre sí, el mentor entendió la situación y el

joven ha decidido sobre las actividades que podría desarrollar durante la

mentoría

 También dos tercios de los jóvenes y educadores piensan que tener un

mentor ha sido mejor de lo esperado. Los mentores destacaron que los

jóvenes tenían libertad de elección para participar en el programa y dieron

sus opiniones, más de lo que normalmente harían.

5.12. Sobre el impacto del programa de mentoría en educación

 Más de la mitad de los jóvenes están totalmente de acuerdo en que los

mentores les ayudaron con las tareas y organizando cosas de la escuela.

Además, señalan que han estado hablando de educación superior. Están de

acuerdo un poco en que están más motivados para estudiar en el momento

y en el futuro, y se sienten más seguros como estudiantes. Son menos

optimistas sobre sus calificaciones finales.

 Los educadores y mentores son bastante optimistas en general.

 En general, los adultos piensan que la coordinación entre mentores y

profesores no fue lo suficientemente buena (algunos de ellos ni siquiera

habían hablado). La organización entre educadores y mentores ha sido más

frecuente, pero solo la mitad de los educadores piensan que ha sido buena.

http://www.sapereaude-project.com

128/136

5.13. Satisfacción con el programa de mentoría

 Los jóvenes están más satisfechos con la experiencia de mentoría (el

puntaje promedio es 8). Los siguientes son los educadores y los mentores

(puntajes promedio de más de 7). Los menos satisfechos son los profesores,

que han estado menos involucrados.

 Los mentores están en general bastante satisfechos (7.7) con el apoyo

recibido de las Organizaciones.

 La mayoría de los participantes desea continuar con el programa hasta el

final del año escolar y también el año posterior. Los más felices son los

educadores seguidos por los jóvenes. Los menos entusiasmados son los

mentores, y una quinta parte de ellos desea que el programa termine ahora.

 En general, les gustaría seguir haciendo las mismas actividades en los

mismos lugares, y la mitad de ellos dijo que les gustaría reunirse más a

menudo.

 En su mayoría, todos los jóvenes recomendarían a otros jóvenes de centros

residenciales tener un mentor. Los mentores también recomendarían a otras

personas hacer esta tarea.

5.14. Diferentes actividades que realizaron

 La mayoría de los mentores (75%) comenzaron en septiembre (algunos lo

hicieron antes) y el 25% comenzó cuando el año escolar ya había

comenzado, entre octubre y noviembre.

 Respecto a la primera reunión, algunos de los mentores tuvieron una

reunión formal con el educador y el joven, otros lo hicieron de manera más

informal, y otros se unieron a algunos mentores y algunos jóvenes juntos en

el mismo centro residencial. Muchos de ellos utilizaron esta primera reunión

para mostrar el centro residencial al mentor.

 Las actividades se llevaron a cabo en el centro residencial, algunas en la

biblioteca o en el centro social, otras al aire libre y otras en diferentes

espacios comerciales o culturales.

 Las actividades realizadas de más a menos frecuentes se enumeran a

continuación:

o Hacer los deberes y ayudar al proceso de aprendizaje

o Conocer y hablar sobre amigos, familia, sentimientos, escuela,

pasatiempos, planes futuros, deportes, política, noticias, quejas sobre los

cambios en el centro residencial y educadores, etc.

http://www.sapereaude-project.com

129/136

o Hacer la tarea y ayudar al proceso de aprendizaje.

o Conocer y hablar sobre amigos, familia, sentimientos, escuela,

pasatiempos, planes futuros, deportes, política, noticias, quejas sobre los

cambios en el centro residencial y educadores, etc.

o tienes algo para comer o beber.

o Jugar o practicar deporte.

o caminar.

o Conocer a otras personas: otros mentores y jóvenes, amigos y familiares.

o Realizar actividades culturales y visitas guiadas.

o ir de compras

o Ir a un parque temático, un festival o una feria.

o Hacer un encuentro formal con otros profesionales como el educador.

o Acompañar al joven a una actividad de tiempo libre o al médico.

o Para navegar por internet, use las redes sociales o juegue videojuegos.

o Tener contacto con la naturaleza y algunos animales (caballos y perros).

o Dar un regalo.

o Cocinar

o Hacer algunas actividades artísticas.

o Para celebrar cumpleaños.

o Escuchar música.

o Tomar fotos.

o Hacer algo relacionado con la belleza.

5.15. Evaluación de las actividades de tutoría

 La mitad de las evaluaciones se relacionaron con la opinión de que la

actividad fue realmente buena, la pasamos muy bien, la usamos todo el

tiempo, nos sentimos cómodos y relajados, la pasamos bien y nos reímos,

nos motivó y nos pareció interesante, ya que mentores declarados.

 Menos del 10% de las evaluaciones son negativas que resaltan las

dificultades y frustraciones, afirmando que fue un día realmente malo o que

no fue el momento de hacer las cosas.

 12% fueron neutrales, y 27% de los mentores no llenaron esta sección.

http://www.sapereaude-project.com

130/136

 Las áreas más comúnmente evaluadas fueron las siguientes:

o El comportamiento y actitud de la joven.

o La relación entre ambos.

o La elección de la actividad y el resultado.

o Las circunstancias de la reunión.

o Los aprendizajes de la mentoría.

o Las habilidades y personalidad del joven.

o Diferentes aspectos relacionados con las características del propio proyecto.

5.16. Principales dificultades con el proceso de mentoría

Las principales dificultades detectadas por los mentores fueron las siguientes:

 Las relacionadas con el proceso de aprendizaje y realizando las tareas.

 Dificultades en el centro residencial: cambios frecuentes de educadores, la

falta de una persona clave para el joven, la falta de coordinación en el

centro o con el mentor, problemas con la relación entre el joven y el

educador, o con otros niños del centro residencial.

 El contacto entre mentor y joven y el mantenimiento de eso.

 El comportamiento y las actitudes de los jóvenes, sus problemas

personales y familiares.

 La presencia o interferencia de otros niños durante la tutoría.

 La inseguridad percibida por el mentor acerca de su papel, la falta de

información sobre el joven, no saber cómo responder a los demonios

específicos, la falta de apoyo del centro residencial.

 Distracciones y actividades planeadas al mismo tiempo que la tutoría.

 La pérdida de interés del joven por el proyecto.

http://www.sapereaude-project.com

131/136

6. CONCLUSIONES Y RECOMENDACIONES

Evaluar un proyecto piloto desarrollado en los sistemas de protección y educación, en

diferentes países y con diferentes organizaciones, utilizando diferentes idiomas y con

la participación de diferentes agentes sociales es un gran desafío. Debemos decir que

fue un proceso enriquecedor pero también difícil.

En primer lugar, trabajar con los sistemas de protección, y jóvenes y profesionales de

allí, suele ser algo inestable. Esto se debe a veces a las complejas situaciones

personales y familiares de estos jóvenes, u otras veces a los cambios producidos por

los educadores que cambian regularmente en algunos centros o incluso porque los

programas se interrumpen repentinamente, lo que ocurrió con una de las

Organizaciones.

En segundo lugar, no todos han estado involucrados de la misma manera, y en este

caso, algunos profesores se han sentido menos involucrados. La tarea diaria de un

profesor no está centrada en el sistema de protección, y la mayoría de sus

estudiantes no son niños atendidos, por lo que, de muchas maneras, fueron

separados del programa.

En tercer lugar, las diferencias entre los centros residenciales de diferentes países

han sido realmente significativas desde el principio: algunos de ellos eran centros

mixtos de género, mientras que otros solo tenían niños; en algunos no había niños

extranjeros y en otros eran mayoría; algunos eran pequeños y otros enormes;

Algunos tenían educadores estables, mientras que otros no tenían estabilidad.

Por lo tanto, en ningún momento el objetivo fue comparar los resultados obtenidos

entre países, sino analizar los datos en su conjunto, asumiendo la diversidad de estos

centros. Esa es la razón por la que, en los capítulos anteriores, solo presentamos

datos que diferencian a los agentes sociales participantes: jóvenes, educadores,

profesores y mentores.

Lo que se ha explicado anteriormente es un resultado en sí mismo: la enorme

complejidad al realizar una investigación evaluativa del sistema de protección, la

poca participación de las escuelas en este tema y las grandes diferencias entre las

unidades de atención residencial en Europa. Todos juntos presentan la dificultad de

llevar a cabo una evaluación rigurosa de este tipo de programas.

Finalmente, es importante resaltar un punto metodológico: el diseño de las pruebas

previas y posteriores tiene una clara limitación, y esta es la dificultad de asignar los

resultados obtenidos solo al desarrollo del programa. Es importante tener en cuenta

que durante este año, otros factores podrían haber estado involucrados en los

cambios mencionados y que el evaluador podría haber pasado inadvertido. Entonces,

asumimos este sesgo, pero las limitaciones de usar grupos de control son muy

controvertidas a nivel ético en esta área social.

http://www.sapereaude-project.com

132/136

Después de todo, el programa de mentoría y su evaluación nos permitieron identificar

fortalezas y debilidades del proyecto, y también otros factores que deben tenerse en

cuenta para la próxima vez, si hay una próxima vez.

Nos gustaría resaltar que a la mayoría de los mentorados les gustaba tener un

mentor, que continuarían el año próximo y que recomendarían esta experiencia. Es el

mismo caso para los mentores. Jóvenes, educadores y mentores están de acuerdo en

que los mentores y mentorados se lo pasaron bien juntos, se entendieron, les

gustaron las actividades realizadas y el joven se sintió bien con el mentor. Los

jóvenes declararon que les gustaba tener una persona propia, con quien ellos

confiaban, para ganar confianza en sí mismos, para hablar sobre muchas cosas y

para pedir un consejo. Por lo tanto, podríamos decir que el resultado es realmente

positivo y sería interesante pensar en repetir el programa.

Entonces, ¿ha mejorado el programa de mentores los aprendizajes escolares de esos

jóvenes? La respuesta a esta pregunta es particularmente matizada. Por un lado,

todos los participantes coincidieron en tener mejores resultados en todas las materias

en general y los profesores, educadores y educadores piensan que las expectativas

futuras de los mentorados con el estudio continuo han aumentado. La satisfacción

con sus marcas también ha aumentado. Por otro lado, la satisfacción de los

mentorados con los aspectos generales de la escuela es menor que el año anterior, y

declararon que no les gusta ir a la escuela. En realidad, lo que más les gusta de la

escuela son sus relaciones con sus compañeros de clase.

Los mentorados creen que los mentores les ayudaron con la tarea y con la

organización, y podrían hablar sobre su futuro como estudiantes con ellos. Podríamos

entender que esto es lo que mejoró su proceso de aprendizaje y sus expectativas

futuras. En realidad, el hecho de tener a alguien que se preocupa por ti y trata de

ayudarte, teniendo en cuenta cómo estás en tus circunstancias, es un tesoro para

estos jóvenes. Quizás ese haya sido el punto clave, y es por eso que los procesos de

mentoría que se han llevado a cabo en grupos entre mentorados y mentores no han

sido tan satisfactorios. El aspecto de la personalización ha sido lo más importante

para estos jóvenes.

También podemos destacar muchas dificultades; Algunos de ellos fueron señalados al

comienzo de esta sección. Otro problema importante son los problemas de

coordinación entre las escuelas y los centros residenciales, y también entre la escuela

y los mentores. Ese problema provoca una falta de confianza entre los servicios,

cierta rivalidad y también dificultades para compartir información y promover el

trabajo de los demás. Todos ellos deberían estar involucrados en esta tarea. Es difícil

trabajar con jóvenes si los profesionales no confían entre sí, y aún más difícil cuando

los educadores están cambiando constantemente. Sería importante abordar la

inestabilidad, la fragmentación y las relaciones descoordinadas que existen cuando se

trabaja con niños vulnerables.

http://www.sapereaude-project.com

133/136

Paralelamente, el papel que tenían las Organizaciones al apoyar a los mentores fue

muy valorado por ellas. Es importante distinguir la relación entre el mentor y la

Organización, que lo hizo, la selección, la capacitación y el seguimiento; La relación

entre el mentor y el centro residencial, que podría haber sido mejor en algunas

ocasiones.

En este sentido, queremos dejar claro que, como voluntarios, nunca es

responsabilidad o deber del mentor coordinar con profesores o educadores, es de las

organizaciones donde se debe trabajar este enlace y coordinación con los mentores y

mentorados. Quién debería beneficiarse de ello.

Incluso admitiendo que una buena relación de cooperación entre los mentores y las

estructuras es necesaria, deseable y beneficiosa para todo el proceso, las

instituciones a menudo se pueden tomar como una interferencia con el apoyo del

mentor y es por eso que esta figura y su función nunca deben confundirse como un

sustituto o Un reemplazo de las acciones oficiales o tutela del menor.

Como coordinadores mostrar esta visión a todas las partes involucradas (educadores,

profesores, mentores, mentorados e instituciones oficiales) es nuestra

responsabilidad y no debe tomarse a la ligera, ya que para aclarar desde el principio

los roles es útil desarrollar este tipo de iniciativas con Mayor eficiencia y cooperación

de todas las partes.

Siguiendo esta línea, si involucramos a educadores y profesores en el proceso desde

el principio, agregar sus recomendaciones y usar los canales más óptimos para

facilitar la cooperación es un trabajo inicial que ayudará a desarrollar el proyecto.

Teniendo en cuenta todo lo que ya se ha mostrado, la parte más importante, la clave

de todo este proceso, que garantiza su correcto desarrollo, es trabajar en la relación

y el vínculo entre el mentor y el mentorado.

Como organizaciones que hemos llevado a cabo este proceso como un equipo,

independientemente de las características diferenciales de cada país, todos hemos

podido verificar la importancia del desarrollo de los mentores de preselección,

capacitación y seguimiento precisos.

A partir de esta base, es posible establecer relaciones sólidas entre mentores y

mentorados que, como se muestra en los resultados, generan beneficios en un corto,

mediano, pero que es probablemente el más relevante, a largo plazo, ya que de un

determinado El vínculo entre un mentor y el mentorado, que es diferente al resto de

las relaciones que tienen con el resto de su entorno, desarrolla su potencial y sus

intereses de una manera diferente.

En este sentido, la principal preocupación del mentor ha sido motivar a los jóvenes a

centrarse en su educación. Ese fue el enfoque del programa porque se sabía que esto

era un problema. Algunos mentores y jóvenes mejoraron mucho en este tema a

través de su relación personal, la confianza mutua y el apoyo personalizado; pero

otros tuvieron dificultades y reticencias. Para todos ellos, el tiempo que pasaron

http://www.sapereaude-project.com

134/136

juntos fue demasiado corto, y es demasiado pronto para ver los resultados a medio y

largo plazo. Los resultados obtenidos motivaron a los participantes a continuar, si es

posible, con los mismos mentores. Esta estabilidad podría reforzar el apoyo

emocional y la asistencia escolar que requieren los mentorados.

También todas las organizaciones miembros de AUDE han demostrado su intención

de continuar con estas iniciativas de mentoría social. Cada socio hará algunas

adaptaciones de acuerdo con las dificultades mencionadas aquí e incluso la diferencia

entre países, pero reconocerá el valor de los resultados y buscará el valor que el

mantenimiento de esta iniciativa tendrá, a largo plazo, para los menores.

El lector podría concluir y recomendar más aspectos después de leer los resultados

presentados con más detalle. Sin embargo, en general, si los programas de tutoría

con esta población y con el mismo objetivo continúen, debemos tener en cuenta los

siguientes aspectos:

 Mejorar la coordinación entre el educador, los profesores y el mentor, es

responsabilidad de las organizaciones como coordinadores. Sin el acuerdo sobre

el plan de trabajo general de las instituciones no es posible desarrollar este tipo

de iniciativas.

 Confiar en el rol de los mentores y la información que deben tener para

entender el mentorado.

 Desarrollar como organizaciones nuestro rol como facilitadores y coordinadores

de las acciones entre los diferentes agentes que brindan apoyo al niño.

 Mejorar la relación personal, la confianza mutua y el apoyo personalizado entre

mentor-mentorado.

 Extender el programa si el mentorado y el mentor están de acuerdo.

 Asegurar que las actividades y los horarios sean flexibles y adecuadas para el

mentor y el mentorado, no sólo para el centro residencial. Además, las

actividades fuera del centro deben ser mejor evaluadas.

 Alternar las actividades enfocadas en los aprendizajes de la escuela con

actividades culturales, sociales y de apoyo.

 Enfocar la mentoría social en la escuela, que tiene beneficios adicionales como

facilitar el acuerdo de los mentorados, las familias y los educadores.

 Involucrar, en la medida de lo posible, a las familias. Sin su complicidad con el

proyecto, es mucho más difícil lograr beneficios a medio y largo plazo para el

niño.

 Buscar mentores estables que puedan continuar con el joven incluso cuando

cambian de centro. El papel de la Organización en la selección, capacitación y

seguimiento debe seguir siendo relevante.

http://www.sapereaude-project.com

135/136

 Ser claro con el papel del mentor, mostrando a las familias, profesores,

educadores, instituciones (e incluso el mentor mismo) relacionado con el menor

que el mentor nunca es un sustituto, sino que es un apoyo para el menor

complementario de los apoyos oficiales disponibles

 Tener en cuenta las diferencias de cada país como una oportunidad para

adaptar el proceso a estas realidades que involucran a las instituciones en la

medida que lo deseen, pero siempre buscando un desarrollo social conjunto.

 Enfocarse en el valor a largo plazo que tiene la relación entre mentor y

mentorado.

Agradecimientos

Como miembro del equipo de Sapere Aude, es un honor para mí haber sido parte de

este proceso y poder mostrarle el resultado de nuestra experiencia en este

documento.

Gracias a todos los mentores, educadores, profesores, organizaciones y menores por

estar involucrados en este proceso...

... y especialmente gracias a usted por leer este documento, esperamos que haya

encontrado una experiencia interesante y útil.

Para obtener más información, no dude en ponerse en contacto con nosotros a través

de la web http://sapereaude-project.com/the-project/, donde encontrará los

boletines informativos sobre el desarrollo del proyecto o en el correo

info@sapereaude-project.com

También,

Gracias a Diane Harper y Gemma Crous por editar el inglés de la parte de

investigación.

http://www.sapereaude-project.com

136/136

http://www.sapereaude-project.com

K2 Strategic Partnership

