
INVESTIGACION DOCTORAL

JUAN LUIS MONTOYA DELGADILLO

1

FACULTAD DE CIENCIAS POLITICAS Y SOCIOLOGÍA
DEPARTAMENTO DE SOCIOLOGÍA

UNIVERSIDAD DE GRANADA

MODELOS EDUCATIVOS POR COMPETENCIA Y POR
COMPRENSIÓN EN LA EDUCACIÓN SUPERIOR

JUAN LUIS MONTOYA DELGADILLO

ANTONIO TRINIDAD REQUENA
Tutor de Investigación

2015

©

Editor: Universidad de Granada.Tesis Doctorales
Autor: Juan Luis Montolla Delgadillo
ISBN: 978-84-9125-370-9
URI: http://hdl.handle.net/10481/41304

INVESTIGACION DOCTORAL

JUAN LUIS MONTOYA DELGADILLO

2

Agradecimientos

Esta investigación está dedicada a todos aquellos que hicieron posible su
realización. Alumnos y maestros que encauzaron mis inquietudes, como el Dr.
Jorge Luzoro, el Dr. Antonio Trinidad Requena y el Dr. Andrés Rodríguez.

También a mi familia. Mi esposa Carolina, mis hijos Luciano y Martín y en
especial a mi madre Elisa, quien fue el referente a seguir como ejemplo de
constancia y perseverancia. A todos ellos que siempre me instaron a sacar
adelante este importante proyecto académico y que han sido la compañía
necesaria para hacer de la vida algo pleno, hermoso y gratificante.

Mencionar a la Universidad de Granada que nos dio la posibilidad de
especialización y de conocer en plenitud la cultura andaluza.

 Juan Luis Montoya Delgadillo

INVESTIGACION DOCTORAL

JUAN LUIS MONTOYA DELGADILLO

3

I N D I C E

Introducción 7
Los desafíos de la Educación Superior en la formación de los
estudiantes universitarios.
Tercera Reforma Universitaria de Rama. 8
Pertinencia en la producción y uso del conocimiento de Gibbons 9
La enseñanza a partir del perfil de egreso en las facultades de 12
Administración y Economía.

Capítulo 1
Efectividad de los procesos de enseñanza y aprendizaje a través
de la utilización de los modelos educacionales centrados
en las Competencias y en la Comprensión. 18
1.1 Modelos organizativos públicos y privados en educación
 universitaria. 19
1.2 Modelo por competencias. 20
1.2.1 La sociedad de la Información. 23
1.3 Redefinición del sentido educativo a partir de la utilización
 de herramientas tecnológicas: la socialización y la educación
 en la sociedad de la información. 26
1.3.1 Socialización y acción. 26
1.3.2 Biología, cultura y componente simbólico. 27
1.3.3 Identidad compartida o identidad social. 28
1.4 Teorías acerca de la socialización. 28
1.4.1 Teoría de aprendizaje del rol. 28
1.4.2 Teorías centradas en el individuo. 30
1.4.3 La socialización en el interaccionismo simbólico. 31
1.5 Mediadores de la socialización: una aproximación crítica. 32
1.5.1 Agentes de socialización. 32
1.5.1.1 La familia. 32
1.5.1.2 La institución escolar. 32
1.5.1.3 Los grupos de iguales. 33
1.5.1.4 Socialización en el desarrollo vital. 33
1.6 Modelos educacionales y desigualdad. El fenómeno de la
 desigualdad y el replanteamiento de los modelos de
 formación educacional universitaria y sus inicios del
 proceso educacional: el caso del SIMCE. 34
1.6.1 Resultado de la evaluación nacional. 35
1.7 Consideraciones en el impacto en la educación superior. 39

INVESTIGACION DOCTORAL

JUAN LUIS MONTOYA DELGADILLO

4

Capítulo 2
Modelos por Competencias y por comprensión como
fenómeno educacional y social. 41
2.1 Modelo por Competencias de los logros de aprendizaje. 42
2.1.1 Aprendizaje y formación basado en competencias (ABC). 42
2.1.1.1 Medición de los modelos por competencias y desarrollo de
 competencias en el contexto de aseguramiento de la calidad. 46
2.1.1.2 Conceptualización y enfoque de las competencias. 51
2.1.1.3 Currículum por competencias en educación superior. 55
2.1.1.4 Gestión del recurso humano. Una forma de evidenciar la
 implementación de las competencias. 59
2.1.1.5 Competencias y evaluación de competencias. 66
2.1.1.6 Gestión y perfil por competencias. 69
2.1.2 Competencias orientación al aprendizaje. 89
2.1.3 EEES y el aprendizaje basado en competencias. 91
2.1.4 Las competencias. 92
2.1.4.1 Tipos de competencias. 93
2.1.5 Características de las competencias. 94
2.1.5.1 Carácter Teórico-Práctico. 94
2.1.5.2 Carácter Aplicativo. 94
2.1.5.3 Carácter Contextualizado. 95
2.1.5.4 Carácter Reconstructivo. 95
2.1.5.5 Carácter Combinatorio. 95
2.1.5.6 Carácter Interactivo. 95
2.2 Implicaciones con otras competencias. 98
2.3 Importancia para la vida estudiantil y profesional. 98
2.4 Orientación para su incorporación al currículum. 99
2.5 Competencia orientación al aprendizaje. 100
2.6 Esquematización niveles de dominio e indicadores. 101
2.7 Cambiar la enseñanza universitaria. 107
2.8 La capacidad del estudiante y el método de enseñanza:
 la compensación. 107
2.9 Terminología básica y conceptos fundamentales en los
 procesos formativos de calidad: la Experiencia del Espacio
 Europeo de Educación Superior (EEES). 108
2.10 Las competencias y la EEES. 109
2.11 Tipos de competencias: competencias transversales,
 genéricas o generales y competencias específicas. 111
2.11.1 Las competencias transversales, genéricas o generales. 111
2.11.2 Las competencias específicas. 112
2.11.2.1 Competencias académicas. 112
2.11.2.2 Competencias disciplinares. 112
2.11.2.3 Competencias profesionales. 112
2.12 Directrices generales propias del título. 114
2.13 Objetivos generales del título. 114
2.14 Evaluación: formativa y compartida. 116
2.15 El perfeccionamiento de la enseñanza a través de la reflexión. 118
2.16 Modelo por comprensión. Benchmarking e innovación

INVESTIGACION DOCTORAL

JUAN LUIS MONTOYA DELGADILLO

5

 pedagógica: el marco de la enseñanza para la comprensión
 de las capacidades. 121

Capítulo 3
 Implementación y efectividad de los modelos por comprensión,
 de las capacidades, en la USEK; y por competencia, por logros
 de aprendizaje, en la UTEM. 124
3.1 La comprensión como herramienta de implementación del
 proceso de enseñanza y aprendizaje: el modelo formativo
 de la Universidad SEK. 125
3.1.1 Balanced Scored Cards. 127
3.2 Competencias y su efectividad en los procesos de enseñanza:
 modelo formativo UTEM. 130
3.2.1 Modelo educativo UTEM y la efectividad de los logros de
 aprendizajes centrados en las competencias. 130
3.2.2 Sistema de créditos transferibles (SCT) y su eficacia en los
 proceso formativos de calidad: marco de cualificaciones
 UTEM. 133
3.2.3 La efectividad de las competencias: tendencias en Europa,
 Estados y Australia en la implementación de los
 modelos educacionales y curriculares por competencia. 135
3.3 Propuestas de diseño curricular por competencias. 143
3.4 Propuestas de modelo curricular por competencias. 166
3.4.1 Características del modelo. 167
3.4.2 Contexto externo. 172
3.4.3 Aseguramiento de la calidad. 173
3.5 Diagnóstico sobre los avances del currículo basado en
 competencias en el sistema universitario chileno con
 especial énfasis en los proyectos MECESUP. 182
3.5.1 Diagnóstico sobre los avances del currículo basado en
 competencias a nivel de instituciones y programas. 187
3.5.2 Algunas consideraciones finales sobre avances en CBC. 200

Capítulo 4
 Metodología y análisis de resultados: Universidad
 Tecnológica Metropolitana (UTEM) y Universidad SEK. 222
4.1 La muestra de la aplicación del cuestionario
 instrumento escala Acra abreviada. 222
4.2 Metodología de implementación de los modelos
 educacionales USEK y UTEM. 224
4.2.1 Estrategia de Implementación del modelo formativo
 USEK de la enseñanza para la comprensión. 224
4.2.1.1 Fase Acompañamiento y Facilitación 2013. 233
4.2.1.2 Fase 2014: Propuesta didáctico metodológica,
 planificaciones de asignaturas en EpC, marco de
 cualificaciones e implementación de diplomado. 237
4.2.2 Estrategia de Implementación del modelo educativo UTEM. 259
4.2.2.1 Syllabus UTEM. 260

INVESTIGACION DOCTORAL

JUAN LUIS MONTOYA DELGADILLO

6

4.2.2.2. Implementación del modelo por competencia por logros
 de aprendizaje en la Facultad de Administración y
 Economía UTEM. 265
4.3 Recogida de datos cuestionario escala ACRA abreviada. 268
4.4 El instrumento. 268
4.5 Descripción del cuestionario escala Acra abreviada. 269
4.6 Validación. 270
4.7 Tratamiento Estadístico. 270
4.8 Análisis de los datos obtenidos. 272
4.8.1 Análisis de la implementación de modelos educacionales
 USEK y UTEM. 275
4.8.1.1 USEK: análisis planificaciones de asignaturas, uso de
 plataforma moodle y retroalimentación a través de la
 escala diagnóstica de valoración continua (2011-2013). 275
4.8.1.2 Retroalimentación por unidades académicas de
 planificación de asignaturas y aplicación de la escala
 diagnóstica de valoración continua. 286
4.8.1.3 Implementación modelo educativo a través de diplomado
 en docencia universitaria de modelo pedagógico UTEM. 292

Capítulo 5
 Reflexiones y Conclusiones. 306
5.1 Reflexiones finales. 307
5.2 Análisis crítico metodológico. 307
5.3 Conclusiones. 310

Citas y Referencias Bibliográficas 312

Bibliografía 339

ANEXOS 344
Anexo 1 Modelo Educativo UTEM 344
Anexo 2 Modelo Formativo SEK 368
Anexo 3 Cuestionario escala ACRA abreviada 386

INVESTIGACION DOCTORAL

JUAN LUIS MONTOYA DELGADILLO

7

Introducción

Los desafíos de la Educación Superior en la
formación de los estudiantes universitarios.

INVESTIGACION DOCTORAL

JUAN LUIS MONTOYA DELGADILLO

8

 Universidades, competitividad y eficiencia del mercado laboral. Son una
serie de conceptos que habitualmente han comenzado a inundar el discurso
académico y de gestión universitaria. La relación de las funciones sociales de
la tercera reforma universitaria de Rama con las tendencias internacionales
sobre producción y uso del conocimiento de Gibbons nos dan una orientación
de la presente investigación que, si bien es de tipo descriptiva, aborda un tema
muy de fondo respecto al rol que cumplen las universidades en Chile y de
cómo forman a los profesionales que requiere el mercado.

El Informe de Competitividad Internacional, publicado anualmente por el Foro
Económico Mundial, da a conocer la posición competitiva de un total de más de
ciento treinta economías, que tiene como objetivo colaborar en la comprensión
de aquellos factores que determinan el crecimiento y desarrollo económico,
“explicando porqué algunos países son mucho más exitosos que otros en el
aumento de sus niveles de ingresos y oportunidades para sus respectivas
poblaciones, ofreciendo a los tomadores de decisiones y líderes de negocios
una importante herramienta en la formulación de mejores políticas económicas
y reformas institucionales” (1). Es más según el mismo Foro, el nivel de
competitividad está altamente relacionado con los componentes que
determinan los niveles de productividad de un país, puesto que éstos
determinan las tasas de retorno de las inversiones, siendo uno de los factores
que explica el potencial de crecimiento de una economía.

Tercera Reforma Universitaria de Rama.

La orientación económica chilena, posee fuertes fundamentos históricos,
formando a través del tiempo un carácter nacional propio, determinado por una
psicología colectiva y valores compartidos. De esta manera surge, además de
una realidad cultural nacional, una realidad económica, en la cual sus
participantes poseen características similares, por no decir idénticas, que los
convierten en un todo, una identidad social que actúa y responde de igual
manera a los estímulos externos. Una identidad que los identifica con el
“Nosotros” distinguiéndolos del “Otros”. Es por ello que para determinar las
causas de nuestro desempeño actual, es necesario analizar desde los
orígenes, las causas culturales, las actitudes y aptitudes económicas y, por
sobre todo, su posición frente a la generación de riquezas.

Contextualizando la exigencia de este análisis, es necesario señalar que
Claudio Rama en su trabajo “La Tercera Reforma de la Educación Superior en
América Latina y el Caribe: masificación, regulaciones e internacionalización”,
trata el tema de la competitividad a través de variables de inserción
internacional como lo es la globalización a través de la vinculación de los ciclos
y procesos educativos a escala global. (2).

La Internacionalización planteada por el autor es construir un tipo de
universidad que promueva la competitividad en sus procesos formativos, en
particular la competencia de los mercados laborales. Por tal es necesario

INVESTIGACION DOCTORAL

JUAN LUIS MONTOYA DELGADILLO

9

remitirnos a una visión histórica de dicho planteamiento. Primeramente, era el
mercantilismo el que explicaba el desarrollo del comercio internacional para el
siglo XVII, el que principalmente tenía sus bases en la entrega de la
responsabilidad económica a empresarios privados que, gracias a su propio
beneficio económico del comercio, lograban contribuir en la prosperidad de la
nación. Su conceptualización básica sugería que el superávit comercial de un
país suponía inmediatamente el déficit de otro. De esta forma, la real fortuna
del país se forjaba a costa de metales preciosos que se obtenían exportando la
mayor cantidad de productos fabricados localmente e importando lo menos
posible, con tal de poseer a final de cuentas un superávit de oro y plata
acumulados. Más adelante, Adam Smith (1776) proponía que no
necesariamente el superávit comercial de un país debía ser proporcional al
déficit de otro. Entonces, surge el concepto de ventaja absoluta, que Smith
definía como la especialización de un país en la producción de aquel bien en el
cual se incluían menores costos, por lo cual se beneficiarían con su producción
y comercio con otro país que posea el mismo beneficio con otro bien. De esta
forma, para ambos resulta conveniente comercializar dentro de un contexto
internacional donde ambos tomen ventaja sobre el bien que les genera un
coste menor de producción. Así, la ventaja del comercio surge de la división del
trabajo, donde cada trabajador se especializa en aquella labor que realiza
mejor. Posteriormente David Ricardo habla de las ventajas comparativas de
los países en competencia, como contrapropuesta al modelo de las ventajas
absolutas. En este sentido, el Modelo Ricardiano sostiene que todos los países
del mundo poseen una ventaja comparativa que puede ir desde los recursos
naturales a las políticas de economías de escala a los costos de producción,
etc., de esta forma, los países se especializan en producir y ofrecer aquello que
pueden hacer mejor. Así, las naciones se limitarán a producir pocos productos
y servicios en los cuales son especialistas, en vez de destinar todos sus
recursos a producir una vasta gama de mercancías. El mercado laboral se
comienza a transformar en factor clave para el desarrollo y crecimiento
económico y por lo tanto del nivel de vida de la población. Un fenómeno propio
a la experiencia mercantilizadora en la que se ha sumido la educación en
general. (3).

Pertinencia en la producción y uso del conocimiento de Gibbons

Es la pertinencia de Gibbons, en donde las universidades deben cumplir con
dicha función social, la de la alta especialización y capacitación de los
profesionales. Es la experiencia transformadora de la modernidad, un hacer o
dejar de hacer lo habitual por un deber hacer lo pertinente: es su contribución al
desarrollo económico y a la cultura de la responsabilización. (4).

La producción y uso del conocimiento tiene así un mayor sentido de
responsabilidad social. Es el paso del carácter transdisciplinario de los
equipos de investigadores a la integración de aptitudes de los mismos en un
marco de acción orientado a fines específicos, para la problemática tratada se
circunscribe necesariamente a la formación de un profesional competitivo.

INVESTIGACION DOCTORAL

JUAN LUIS MONTOYA DELGADILLO

10

Todo y todos aportamos de manera heterogénea. Por consiguiente, y a
modo de ejemplo, se consideran determinantes de la competitividad
internacional los agentes macroeconómicos, como el tipo de cambio, las tasas
de interés, el PIB; regulatorios, como la política de industria y tecnología,
comercio exterior, tributaria, etc.; infraestructurales, como transporte,
telecomunicaciones, insumos básicos, costos energéticos y todo tipo de
servicios sociales, como la calificación de la mano de obra, sistemas educativo
y de seguridad social; e internacionales, como el tipo de economía adoptado, la
apertura al comercio internacional, la inversión extranjera, acuerdos
internacionales, etc.

Así la competitividad de una nación se debe entender como el grado en que
un país o economía, siempre bajo un contexto de condiciones de libre
mercado, es capaz de producir bienes y servicios que satisfagan los tests de
los mercados internacionales, mientras que simultáneamente mantiene e
incrementa a largo plazo la renta real de sus ciudadanos (Krugman, 1994). Un
fenómeno de reconfiguración de disciplinas y actividades que servirán de
matriz en la solución de nuevas dificultades y problemas que tendrán un
carácter transitorio.

La expansión de la creación de conocimiento así no sólo nos permitirá ser
competitivos, bajo esta lógica, en la solución de problemáticas transversales,
como lo pueden ser los de naturaleza medioambiental, comunicacionales y
digitales y de salud. Ahora aparecen los grupos de interés como pueden ser
las minorías y los de género. El feminismo, que no sólo ha modificado la
topografía intelectual, se replantea en términos de mercado e innovación. (5)

Porter (1990) rescata que la competitividad de una nación depende de la
capacidad de sus industrias para innovar y mejorar. Por ello, el nuevo contexto
de comercio internacional ahora está dado por asuntos de estrategias y
estructuras que permiten las nuevas ventajas comparativas que cada vez se
alejan más de las dotaciones de recursos naturales y la especialización en la
producción de ciertos productos.

Por otro lado, la competitividad posee dos criterios de aplicación. Por una
parte, un nivel micro que está relacionado con la empresa o actividad
económica donde se encuentra principalmente involucrada la tecnología
utilizada y los procesos de producción. Por otra parte, el nivel macro que tiene
relación con la actividad de exportación en mercados extranjeros y todos
aquellos criterios relacionados con el entorno nacional.

La competitividad internacional viene a ser, hoy en día, el nuevo término de
comparación del comportamiento de los competidores. Y las universidades se
han hecho parte de dicha dinámica. Para ello, se establece una serie de
indicadores que destacan las prácticas de las naciones, que, además, pueden
ser utilizados como estándares de comparación dentro de los mismos países o
economías con su actuación pasada al presente y una visión de metas a futuro.
De esta forma, el nuevo uso de las telecomunicaciones ha permitido una

INVESTIGACION DOCTORAL

JUAN LUIS MONTOYA DELGADILLO

11

competencia más vivaz que no podría haberse visto en años anteriores; la
revolución tecnológica en aparatos y maquinarias y el Internet han influido de
manera considerable en los nuevos contextos de competitividad internacional.
Asimismo, las tecnologías de información y comunicaciones han permitido
crear una competencia más dinámica e innovadora completamente
independiente de la importancia relativa de los recursos naturales, que han sido
desplazados por la nueva infraestructura tecnológica como clave para la
competitividad futura de las naciones.

Levinson (2000) señala que además de la tecnología, un nuevo factor clave de
competitividad es enfocar hacia ésta la educación. En estos momentos, la
educación se ha convertido en el requisito para acceder a una economía
basada en los amplios conocimientos. De esta manera, son cada vez más los
países que tienen como objetivo extender el Internet a todo su sistema
educativo, lo que les permite concretar un aprendizaje más rápido y práctico,
permitiendo, a la vez, acrecentar la oferta de los cursos de capacitación, que
permiten a empleados y directivos especializarse y ampliar sus conocimientos
sin la necesidad de abandonar su lugar de trabajo o tomar cursos en su hogar

Sin embargo, más allá de las propuestas teóricas de Porter en cuanto a su
nuevo concepto de ventaja entre economías y la diversidad de definiciones que
el mismo concepto de competitividad posee, existe una gran cantidad de
índices que intentan llevar a la práctica la acabada teoría, los cuales se
denominan Índices de Competitividad Global o Internacional.

Actualmente, muchas instituciones presentan sus propios indicadores, los
cuales evalúan un conjunto de variables relevantes de acuerdo a su criterio
particular, con tal de poder representar de la manera más fehaciente y objetiva
la situación competitiva de los países. Es así, como surgen cinco de los
índices más conocidos a nivel mundial. Primero, podemos observar el
Networked Readiness Index, realizado por el Foro Económico Mundial, que
analiza la evaluación de los países a partir del aprovechamiento de las
oportunidades relacionadas con las tecnologías de información y comunicación
basado en la situación de personas, negocios y gobierno. Por otra parte, el
Doing Business Index, presentado por el Banco Mundial desde el año 2001,
que expresa principalmente la evaluación de los países a partir del estudio de
las leyes y las regulaciones, de esta manera, se realiza el análisis a un
aproximado de ochocientos estudios académicos que afectan directamente a
las empresas y la protección de los derechos de propiedad.

El estudio se enfoca principalmente en la regulación a la apertura de empresas,
manejo de licencias, contratación y despido de trabajadores, registros de
propiedad, obtención y acceso al crédito, protección de la inversión, impuestos,
comercio exterior, cumplimiento de contratos y condiciones para el término de
una empresa. Sin embargo suele ser criticado por recolectar información de los
principales centros urbanos de los países, imposibilitando una visión global que
permita que los datos sean representativos de toda la economía nacional.

INVESTIGACION DOCTORAL

JUAN LUIS MONTOYA DELGADILLO

12

El Human Development Index es un índice bastante valorado por la opinión
pública. Lo lleva a cabo la Organización de las Naciones Unidas bajo su
departamento de Programas para el Desarrollo desde 1990 y en él especifica
los niveles de vida de los países, bajo la evaluación de sus expectativas de
vida, alfabetización, educación y estándares de vida en relación al PIB. Su
principal ventaja es poseer un gran nivel de subdivisión de índices, lo que
permite comprender el posicionamiento relativo de un país en diversas áreas
tanto económicas, sociales, políticas, tecnológicas, comerciales,
educacionales, entre otras. Sin embargo, el último índice, el Global
Competitiveness Index, que presenta anualmente el Foro Económico Mundial
en su Informe de Competitividad Internacional, es el más completo de todos los
índices de medición de la competitividad internacional debido a que posee una
cantidad de variables consideradas muy superiores a todas las anteriores. (6)

Por ello la necesidad urgente de reformar los sistemas educacionales. Y una
manera importante de probar los avances es que se exija a las instituciones
educacionales, considerando bajo este supuesto la creación de instancias que
certifiquen los procesos formativos y la calidad de la formación entregada,
rendir cuentas sobre sus desempeños (Eyzaguirre y Fontaine 2001). (7)

Es el mercado de la educación superior que determina un nuevo escenario
para la educación superior (8) “Un extenso meta análisis de la literatura
especializada y de los principales informes de política pública emanados de
gobiernos, organismos internacionales y organizaciones académicas concluye
que una de las principales tendencias en el actual escenario de la educación
superior es la mercadización y el cambio de rol del gobierno. Se trataría de
varios desarrollos interrelacionados; en particular, la difusión del discurso del
mercado en el ámbito de la educación superior, con su énfasis en los tópicos
de eficiencia, efectividad y del new public management; la utilización cada vez
más intensa del mercado y de incentivos de tipo mercado por parte de los
gobiernos en su relación con las universidades públicas; el creciente número
de proveedores privados de enseñanza superior e investigación, y el
surgimiento de un mercado global de la educación y de la investigación
académica.” (9)

La enseñanza a partir del perfil de egreso de las facultades de
Ingeniería, Administración y Economía

El estudiante de administración y economía está preparado para
desempeñarse en los ámbitos de la gestión comercial y empresarial, la gestión
de recursos humanos, la gestión financiera y los procesos organizacionales,
con iniciativa, espíritu crítico y autocrítico, capacidad de tomar decisiones y
resolver conflictos. Es un profesional que se forma para aprender a lo largo de
su vida, comunicarse efectivamente y trabajar en ambientes colaborativos con
una actitud proclive a la innovación, al compromiso medio ambiental y social, y
valorando el impacto de la ciencia y la tecnología. Utiliza las tecnologías de la
información y comunicación en la gestión y en identificar, plantear y resolver

INVESTIGACION DOCTORAL

JUAN LUIS MONTOYA DELGADILLO

13

problemas. Su actuar se enmarca en el respeto a la ética y el compromiso con
la calidad. Pudiendo desempeñarse en organizaciones públicas y privadas en
los ámbitos definidos para la profesión, a modo de ejemplo, en instituciones
financieras, empresas de retail, centros de estudios, organizaciones no
gubernamentales, etc.; e iniciándose como evaluador de riesgos, analista,
asistente, ejecutivo de cuentas y/o investigador.

Bajo la perspectiva de formar a un profesional bajo dicho perfil de egreso, y su
eventual inserción laboral, las asignaturas deben tener como objetivo
comprender y analizar el problema del ejercicio profesional , una ética referida
a sus fundamentos, valores, criterios de acción y definición de las principales
líneas de acción aplicando soluciones a situaciones concretas de vida en las
organizaciones de carácter general y personal. Es en definitiva la
incorporación de las competencias necesarias para que ello ocurra.

La promesa formativa se traduce en un compromiso moral con el ejercicio de
una profesión que tiene como objetivo una meta específica: resultados de
calidad. Es una elección que ha realizado una institución de educación
superior y que en el contexto de los actos protocolares a seguir, es factible y
evidente que la elección es algo voluntario, pero dado que lo voluntario tiene
más extensión adicional ; lo voluntario es la elección elegida y necesaria según
el contexto mismo de la educación superior. Los que dicen que la elección es
un apetito, o impulso, o deseo, o una cierta opinión, no parecen hablar
rectamente nos enseñaba Aristóteles. Por lo tanto la elección que hace una
institución de educación es un comprender el problema de la valoración moral.
Definir, delimitar, la responsabilidad y su comportamiento ético con los
desafíos sociales del ejercicio profesional. La que nos reconoce como
individuos y profesionales de una mañana que ya es hoy.

De hecho el plan curricular se transforma en un eje fundamental pues se
consignan los criterios y/o ciclos formativos que, de manera gradual, van
delineando la formación profesional. Cuya tónica es la de orientarse a la
visibilización de competencias y habilidades evidenciables y medibles -en el
plano de la obligación moral del ejercicio profesional- y cuyos contenidos sean
pertinentes al perfil de egreso según lo que determina el modelo educativo de
la institución.

Es así como las signaturas, en el plano de los marcos de referencias,
fundamentan y legitiman la necesidad de introducir, mediante una estrategia
teórico práctica de formación profesional, conocimientos sobre los fundamentos
éticos del buen ejercicio de la profesión, en especial, que el alumno conozca
las diversas situaciones y contextos empresariales y organizacionales y
tecnológicos que van definiendo el acontecer profesional. Es decir, que el
alumno comprenda, analice y aplique criterios técnicos a situaciones concretas
de vida en las organizaciones de carácter general y personal.

Es una competencia social que se remite a las competencias personales,
interpersonales e interculturales, así como a todas las formas de

INVESTIGACION DOCTORAL

JUAN LUIS MONTOYA DELGADILLO

14

comportamiento de un individuo para participar de manera eficaz y
constructiva en la vida social y profesional. Esta competencia se corresponde
con el bienestar personal y colectivo de lo que la organización moderna exige.
Es la comprensión de los códigos de conducta y de las costumbres de los
distintos entornos en los que el individuo se desarrolla es fundamental.

El enfoque teórico que orienta el currículum es de carácter sinérgico. Ello
Implica comprender el escenario actual. El funcionamiento de las dinámicas
sociales que redefinen el rol del profesional de hoy en día. Uno capaz de
desarrollar conocimientos demostrables por un desempeño real, es una
actuación compleja que implique un saber hacer, el cómo enfrentar el dilema
moral de las organizaciones complejas, un profesional en contexto real, que
sea eficaz en la resolución del o los problemas propios de su oficio. Son los
resultados esperables a partir del desempeño de nuestros alumnos. Guy Le
Boterf (2001) señala que es saber actuar en un contexto de trabajo,
combinando y movilizando los recursos que sean necesarios para el logro de
un resultado excelente y que es validado en una situación de trabajo. Claude
Lévy-Leboyer (2003) señala por su parte que es una puesta en acción de
aptitudes, rasgos de la personalidad y de conocimientos adquiridos para
realizar bien una misión compleja en el marco de la empresa que el individuo
tiene a su cargo y en el espíritu de sus estrategias, su cultura y sus valores”.
Perrenoud (1999) plantea que la competencia es una capacidad de movilizar
varios recursos cognitivos para hacer frente a distintas situaciones. Así
podemos determinar que las competencias no son en sí mismas
conocimientos, habilidades o actitudes, aunque movilizan, integran y ordenan
estos recursos.

 Los fundamentos del perfil de egreso se centran en una promesa formativa
que se origina en el ejercicio de las competencias requeridas por la
modernidad –sociedades complejas y avanzadas- lo que se da por las
necesidades del mercado profesional, según lo señalado por los propios
empleadores y por operaciones mentales, sostenidas por esquemas de
pensamiento, los cuales permiten determinar y realizar medianamente una
acción adaptada a la situación. Es así como las competencias profesionales se
crean, en formación, pero también en base a la navegación cotidiana del
alumno.

Ser competente es un saber hacer con conciencia, saber en acción, cuyo
sentido inmediato no es solo describir la realidad, sino modificarla; no solo
definir problemas sino solucionarlos; un saber qué, pero también un saber
cómo en situaciones de trabajo con importantes márgenes de incertidumbre y
complejidad. Y se expresan de forma tridimensional: saber cognitivo (saber),
saber procedimental (saber hacer) y saber interpersonal (saber convivir). Son el
producto de la experiencia y saberes articulados y movilizadores conscientes
de exigencias de desempeño. Lo que implica que en la práctica el lugar de
ubicabilidad de las asignaturas en la trayectoria de la carrera sea la más
pertinente pues es el lugar donde el alumno coloca en práctica las
competencias del perfil de egreso contempladas en las carreras.

INVESTIGACION DOCTORAL

JUAN LUIS MONTOYA DELGADILLO

15

Los logros de aprendizaje de las asignaturas están dados en base a
descriptores de desempeño según los tipos de conocimientos a desarrollar:
declarativo factual reconociendo los aspectos técnicos significativos del
ejercicio profesional; mencionando, y con mayor y especial énfasis, en los
que más inciden en el tipo de organización donde se desempeñará a futuro el
alumno que ingresa al campo laboral; declarativo conceptual, que valida la
información recogida representando conocimientos a través de la reflexión;
procedimental operativo donde el alumno realiza una aplicación práctica de los
conocimientos que demuestran la importancia del aprendizaje al interior de de
las organizaciones. Y procedimental ejecutivo elaborando reglas que tiendan a
resolver nuevos dilemas al interior de las organizaciones modernas, del cómo
se redefinen, se replantean y/o se adaptan al entorno. (10)

Finalmente la coherencia interna que muestran las asignaturas de un plan
curricular a través de un elemento en particular que se constituye a su vez en
su gran fortaleza: el establecer dilemas en torno a las circunstancias del
ejercicio de la profesión en el plano de los nuevos contextos organizacionales y
tecnológicos. Sin dejar de lado su gran debilidad, que es el entregar al
alumno una herramienta muy útil pero que se torna tardía e irrelevante en la
medida que el alumno no ha socializado adecuada y tempranamente la
importancia de una conducta profesional prudente en el contexto de la realidad
organizacional y corporativa moderna. Es en definitiva el gran desafío que
presentan las asignaturas y los planes curriculares de las universidades, el
cómo internalizar en el alumno la importancia de la plena convicción
profesional que contempla el perfil de egreso de las carreras en el ejercicio de
una profesión vital y esencial en el proceso de toma de decisiones corporativas
y organizacionales.

INVESTIGACION DOCTORAL

JUAN LUIS MONTOYA DELGADILLO

16

 Tabla 1 “Tipos de Conocimientos, descripción y verbos”

Tipos de Conocimiento Descripción Verbos

1. Declarativo Factual

Descifra y traduce
información en forma
literal de un código a
otro, reconoce
significados
convencionales

Listar, enunciar,
mencionar, memorizar,
nombrar, recordar,
repetir, traducir, localizar.

 2.Declarativo
 Conceptual
 (conocimientos)

Asocia unidades de
información identificadas
y las integra en su propia
estructura; combina
significados, organiza y
valida información;
elabora o redacta
conclusiones

Describir, clasificar,
explicar, discutir,
argumentar, representar,
redactar, sintetizar, etc.

 3.Procedimental
 Operativo
 (destrezas)

Aplicación práctica de
los procedimientos
convencionales en
situaciones controladas.
Requiere de acciones de
manipulación, precisión,
control, y
automatización.

Aplicar, desarrollar,
demostrar, emplear,
operar, bosquejar,
ilustrar, practicar, usar,
utilizar, dramatizar,
reproducir, manipular,
seguir, coordinar, etc.

 4.Procedimental
 Ejecutivo
 (habilidades)

Elabora reglas sobre
acciones y condiciones
en función de una meta
definida y representada
evaluando y ajustando
hasta resolver el
problema de manera
creativa.

Resolver, proponer,
investigar, experimentar,
inventar, diseñar,
formular, planear,
organizar, estimar,
valorar, juzgar, revisar,
contrastar, verificar,
elegir, decidir, asumir,
respetar, tolerar, etc.

(11)

Es la importancia del currículum en la formación profesional, una modernidad
que hace que el trabajo académico debe tener una impronta de carácter moral.
Y apoyada por una estructura formal que refuerza los tiempos y plazos con
objetivos y metas claras. El ethos del currículum toma sentido cuando dicha
obligación es también enfrentar la reactualización del sentido sobre los cuales
se sustenta el ejercicio docente, implica el replanteamiento de la naturaleza
misma de las asignaturas. Nuevos conceptos que redefinen la formación
profesional de quien debe tomar decisiones a nivel organizacional. Un devenir
que considera en su planificación la incorporación de toda una visión del
fenómeno del aprendizaje efectivo para una incorporación real a

INVESTIGACION DOCTORAL

JUAN LUIS MONTOYA DELGADILLO

17

organizaciones complejas de nivel corporativo. Es el caso del uso de la
tecnología y la información, como también está el enorme flujo de información
que emana de la web y de cómo se da una interacción de tipo nodal a partir de
dicha realidad.

Es la socialización del conocimiento a partir de la sociedad red y de la
información (Castell, 1996). Es el cambio social que se expresa a través del
desarrollo de la tecnología, es el manejo de la incertidumbre, a pesar que las
sociedades siempre han estado sujetas a ella, la inseguridad (riesgo
manufacturado), pero con la incorporación de las nuevas tecnologías de la
información, esto ya no es exclusivo de cierto tipo de sociedad, cualquier grupo
humano estaría, potencialmente, afecto a esta realidad. El cambio tecnológico
es por lo tanto una manifestación básica del comportamiento social, abordado
desde la teoría del rol (Perth y Wright Mills, 1984). Desde el funcionalismo,
entendido como una alteración apreciable de las estructuras sociales (Moore,
1963).

En definitiva, lo podemos entender como la diferencia observada de una
realidad social pasada con la realidad social actual. Es el devenir, (Prigogine,
2002), o la incorporación de procesos de cambio e innovación que permiten
utilizar dichos conceptos –posmodernos me pregunto- desde una perspectiva
del cuestionamiento de la lógica positivista estructurada.

Finalmente señalar que se da, a través de la experiencia curricular planteada,
un desafío hermenéutico, que es integrador, en el sentido de estimular la
comprensión a través de la construcción del conocimiento, uno de tipo
conectivo, que es contingente a las problemáticas de un mundo moderno que
ya dejó de ser pos moderno –la visión epistemológica interactiva- al término de
esta reflexión.

La evidencia del cambio es el advenimiento de la Modernidad, el desarrollo del
conocimiento y las ciencias, que no exclusivamente es el desarrollo de la
tecnología, pero que si tiene una carga moral. Es una experiencia dinámica que
ha devenido una serie de consecuencias: individualismo, diferenciación,
racionalidad, mercantilización, globalización y ambivalencia. Todos explicados
a través de teorías, que desde la postura funcionalista se centran en las
comunicaciones y en la división del trabajo. Las teoría del conflicto (Marx) y de
la dependencia (Cardoso), dan paso al debate que replantea el cambio social a
partir de la posmodernidad (Giddens, A 1991), da pie el tema de la
continuación de lo anterior, manifestado en el radicalismo, siendo la
globalización una característica de la posmodernidad: una extensión de las
relaciones humanas. Una fuerza impulsora de cambios cuya característica es la
imprecisión y falta de delimitación del riesgo, el que asume la educación como
herramienta efectiva y real de cambio, donde llegó para instalarse en plenitud.

INVESTIGACION DOCTORAL

JUAN LUIS MONTOYA DELGADILLO

18

Capítulo 1

Efectividad de los procesos de enseñanza y
aprendizaje a través de la utilización de los
modelos educacionales centrados en las
competencias, de logros de aprendizaje; y
en la comprensión, de las capacidades.

INVESTIGACION DOCTORAL

JUAN LUIS MONTOYA DELGADILLO

19

1.1 Modelos organizativos públicos y privados en educación universitaria

 Los nuevos modelos organizativos en la administración pública producen
un cambio en la perspectiva de análisis de la misma, en especial en lo
referente a estudiar y entender los nuevos desafíos de que ésta tiene en el
marco de un nuevo paradigma organizativo y de gestión. Son los nuevos
retos de las administraciones, donde se pasa de entornos estables y
predecibles a entornos inciertos y diversificables de la demanda de los
diversos servicios que la administración pública ofrece (Rodríguez, A. 2004).

Donde lo medular es generar y potenciar nuevas claves culturales orientadas a
ofrecer bienes y servicios de calidad. Potenciando el recurso humano como
factor estratégico esencial. La necesidad urgente es el adecuar la
administración pública al adecuado desarrollo de la sociedad. Lo que se
materializa en la flexibilización de las formas de gestión, orientadas al servicio
que ofrece al ciudadano-cliente a través del concepto de calidad total y
haciendo partícipe al usuario en el diseño del o los servicios que el estado
ofrece.

Cambio en la cultura de la administración pública, donde el complejo conjunto
de valores y creencias que define el modo en que una organización se
conduce. Se reorienten a nuevos principios que cambien el comportamiento de
la administración pública.

Es un cambio que produce un proceso conducente a una socialización
efectiva, es decir, que permite la adaptabilidad del recurso humano a un nuevo
paradigma de comportamiento, donde la cultura se transforma en un
mecanismo de control efectivo que logre desarrollar y concebir el trabajo, la
administración y la sociedad. Planificar en torno a una visión compartida y con
objetivos estratégicos claros. Desarrollar mecanismos de integración donde el
reconocimiento sea un factor motivacional al interior de la organización,
desarrollando una nueva forma de liderazgo donde se oriente, se motive y se
establezca un compromiso con la calidad.

La comunicación, otro de los elementos relevantes, se convierte así en la
retroalimentación necesaria, para internalizar los nuevos códigos construidos.
En definitiva establecer una cultura del cambio, a través de la negociación
efectiva entre los diferentes actores y agentes: quienes crean las políticas de
gestión y administración pública (los políticos). Quienes le dan un sentido
operativo a las mismas (los administradores) y quienes reciben el servicio (los
usuarios-clientes) Donde todos se necesitan mutuamente para alcanzar
resultados. Es la motivación para alcanzar resultados. Es la motivación al
cambio en una lógica de procesos. Y si lo enfocamos hacia una nueva gestión
pública (estrategia hacia la polivalencia, proactividad y visión de cambio) se
entenderá que lo único que permanecerá en el futuro es el cambio.

INVESTIGACION DOCTORAL

JUAN LUIS MONTOYA DELGADILLO

20

El cambio en el estado de bienestar ha generado un replanteamiento del
esquema clásico o modelo clásico de gestión, el que se sustentó durante
muchas décadas en un consenso político y social de cómo debían utilizarse los
recursos públicos, lo que llevó a crear expectativas de demanda difícilmente
posible de satisfacer con los recursos existentes.

La eficacia-eficiencia (enfocada hacia la reducción de los costos) se impuso
hacia la mitad del siglo XIX. El ofrecer más por menos se transformó en la
obtención de mejores resultados mediante la racionalización y optimización de
los recursos disponibles. Pero es la calidad la que terminó por imponerse, el
cambio se materializa en que el ciudadano pasa a ser usuario y cliente.

La calidad total se va a imponer como herramienta fundamental para la
optimización de los procesos: coherencia entre la eficiencia que se persigue
con los objetivos y la eficiencia en la utilización de los recursos. La calidad es la
cuestión clave, la calidad es el cambio, que se expresa en el énfasis que se
pone en uno de sus pilares básicos: el recurso humano. Siendo nosotros
mismos el motor del cambio. Es el usar el poder de la organización para
proveer el cambio. (12)

1.2 Modelo por Competencias

Se entiende por competencias un conjunto de conocimientos demostrados por
la persona en una actuación o desempeño real, es una actuación compleja que
implica un saber hacer profesional en contexto real, que es eficaz en la
resolución del o los problemas propios de su oficio. El resultado final o la
promesa que hace una determinada carrera al estudiante que comienza su
formación, se expresa hoy a través de los Perfiles de Egreso por
Competencias. Son los resultados esperables a partir del desempeño de
nuestros alumnos. Es saber actuar en un contexto de trabajo, combinando y
movilizando los recursos que sean necesarios para el logro de un resultado
excelente y que es validado en una situación de trabajo (Guy Le Boterf, 2001);
es una puesta en acción de aptitudes, rasgos de la personalidad y de
conocimientos adquiridos para realizar bien una misión compleja en el marco
de la empresa que el individuo tiene a su cargo y en el espíritu de sus
estrategias, su cultura y sus valores (Claude Lévy-Leboyer, 2003); la
competencia es una capacidad de movilizar varios recursos cognitivos para
hacer frente a un tipo de situaciones y considera cuatro aspectos. Así
podemos determinar que las competencias no son en sí mismas
conocimientos, habilidades o actitudes, aunque movilizan, integran y ordenan
estos recursos (Perrenoud, 1999).

El ejercicio de la competencia pasa por operaciones mentales complejas,
sostenidas por esquemas de pensamiento, los cuales permiten determinar y
realizar medianamente una acción adaptada a la situación. Es así como las
competencias profesionales se crean, en formación, pero también en base al
desempeño cotidiano del alumno.

INVESTIGACION DOCTORAL

JUAN LUIS MONTOYA DELGADILLO

21

Ser competente es un saber hacer con conciencia, saber en acción, cuyo
sentido inmediato no es solo describir la realidad, sino modificarla; no solo
definir problemas sino solucionarlos; un saber qué, pero también un saber
cómo en situaciones de trabajo con importantes márgenes de incertidumbre y
complejidad. Dicha complejidad se expresa a través de una construcción
tridimensional:

 Tabla 2 “Saber cognitivo, procedimental e interpersonal”

o saber cognitivo
…………………………………………………………………………………(saber)
o saber procedimental
…………………………………………………………………………(saber hacer)
o saber interpersonal
….………………………………………………………………….. (saber convivir)

(13)

Son el producto de la experiencia y de saberes articulados y movilizados
(movilizadores según la enseñanza para la comprensión) más o menos
conscientemente de acuerdo a exigencias de desempeño. Es así como la
definición de una competencia implica siempre una acción, un constructo
conceptual y un contexto, que se representa, para efectos de construcción, a
través de un verbo (reflejo de la acción o actuación); un sustantivo (objeto
sobre el cual se lleva a cabo la acción); y adverbios o frases adverbiales (que
evidencian las condiciones de desempeño y de comprensión.

El aprendizaje basado en competencias, en el plano de una propuesta para la
evaluación de competencias, tal como señalan Aurelio Villa y Manuel Poblete
hace referencia a la UNESCO (1988) en su declaración mundial sobre
educación superior: “La segunda mitad de nuestro siglo (se refiere al XX)
pasará a la historia de la educación superior como la época de la expansión
más espectacular; a escala mundial, el número de estudiantes matriculados se
multiplicó por más de seis entre 1960 (13 millones) y 1995 (82 millones). Pero
también es la época en que se ha agudizado aún más la disparidad, que ya era
enorme, entre los países industrialmente desarrollados, los países en
desarrollo y en particular los países menos adelantados en lo que respecta el
acceso a la educación superior y a la investigación y los recursos de que
disponen. Ha sido igualmente una época de mayor estratificación
socioeconómica y de aumento de las diferencias de oportunidades de
enseñanza dentro de los propios países, incluso en algunos más desarrollados
y más ricos”. (14)

INVESTIGACION DOCTORAL

JUAN LUIS MONTOYA DELGADILLO

22

 Una paradoja de nuestro tiempo pues a mayor amplitud del sistema
universitario más la brecha entre países pobres y ricos. “Cuanto más avanza la
ciencia, el conocimiento, la investigación, la tecnología, mayor es la diferencia
que se establece entre los países desarrollados y los que están en vías de
desarrollo y mayor aún con los países menos avanzados” .(15)

El informe Bricall (2000) señala que “el conocimiento, la innovación y capacidad
de aprendizaje, son pues los tres aspectos complementarios del
desenvolvimiento actual de la sociedades avanzadas”. (16). Que en definitiva
se enmarca en un proceso de cambio y de transformaciones estructurales
propio de las sociedades modernas:

1.- Generación de nuevos avances científicos y, especialmente la difusión de
nuevas tecnologías de la información y de las comunicaciones (TIC)

2.- La profunda transformación en el reparto de las actividades económicas
entre los distintos sectores de la economía y la consiguiente redistribución de la
ocupación

3.- La aceleración de la internacionalización de las sociedades y de sus
economías

4.- El aumento del nivel de educación y de la base de conocimientos en las
sociedades consideradas más avanzadas. (17)

En este marco de avances científicos y de usos de nuevas tecnologías es
posible sostener que bajo una perspectiva de las sociedades avanzadas y del
conocimiento establece prioridades, necesidades, la incorporación de las
tecnologías de Información a los procesos educativos desde una perspectiva
de lo que es la realidad educacional local en la cual se insertan los diferentes
agentes educativos. Esto debe entenderse no como la mera utilización de
herramientas tecnológicas que se incorporan a mecanismos pedagógicos de
enseñanza. O la existencia de redes comunicacionales que le den
sustentabilidad a los procesos de enseñanza en las universidades. Más bien el
tema es más de fondo, que es el cómo, desde una óptica universitaria,
entendiendo esta reflexión como el lugar donde tiene lugar la cúspide del
pensamiento y de la reflexión humana, se utilizan herramientas de tipo
tecnológicas para instrumentalizar el aprendizaje y hacerlo, de esta forma, más
efectivo.

La utilización del prefijo e, nos permite darnos cuenta de lo relevante que ha
sido desde las últimas décadas la trivialización de lo virtual, a tal punto que se
transforma en algo que va más allá de lo lingüístico para convertirse en un
estímulo potente en la efectividad del mensaje educativo.

La universidad se transforma en el espacio donde se replantea el sentido
mismo de la humanidad, su esencia, y la utilización del learning, traspasa la
frontera curricular. Se conceptualiza un nuevo ente educacional, un niño, joven

INVESTIGACION DOCTORAL

JUAN LUIS MONTOYA DELGADILLO

23

o adulto que se hace parte del conocimiento, que no sólo lo reproduce de forma
instructiva y contenidista. El sujeto se replantea, es un nuevo yo social, que
modifica incluso los agentes de socialización tradicionales.

Esa es la realidad educacional a la cual nos enfrentamos, donde no se
cuestiona el uso de la herramienta, que sin duda es muy efectivo para
traspasar el conocimiento. Lo que se plantea es que en la medida que
utilizamos estas nuevas herramientas tecnológicas y su aplicación en
educación, estamos redefiniendo la concepción misma del proceso educativo.
Esa es la responsabilidad que tiene la universidad, y que ha tenido, como
centro cúlmine del conocimiento humano.

A través de la utilización de e-learning y blender learning se entrega
conocimiento. Se efectiviza el traspaso de contenidos, lo que trasciende no es
el conocimiento pues cambia en forma casi inmediata. Lo que realmente ocurre
es la redefinición del sujeto a partir de la incorporación de un proceso educativo
tecnológicamente avanzado que lo ubica en la sociedad del conocimiento no
como el espectador que observa el cambio, sino en el actor que lo genera.

1.2.1 La Sociedad de la Información.

Desde una perspectiva en el tiempo, las tecnologías de la información y la
comunicación, la realidad prehistórica nos ha dejado invaluables testimonios de
sus logros técnicos. Han sido estudiadas suficientemente por los arqueólogos
las herramientas de sílex convertidas en puntas de piedra tallada como flechas,
cuchillos, taladros, etc. La búsqueda y la investigación para aumentar su
capacidad de trabajo, para disminuir el esfuerzo físico o para encontrar nuevas
y más eficaces maneras de llevar a cabo ciertos procesos, parecen ser las
motivaciones para que el hombre desde tiempos pre-históricos se dé a la tarea
de fabricar herramientas. Los instrumentos son también apéndices o
extensiones cualificadas de los órganos del hombre. Así, acciones como
golpear, cazar, cavar fueron determinantes en los orígenes de la fabricación de
herramientas que permitieron desarrollar actividades como la caza, la pesca, la
confección de viviendas, el dominio del fuego, necesario para la sobrevivencia,
y posteriormente el sometimiento de la naturaleza por la vía del descubrimiento
de la agricultura.

La necesidad de explorar y domesticar el mundo exterior técnicamente, parece
ser, pues, una constante histórica y parte integrante de la cultura y el desarrollo
de la humanidad. Lo vemos en las constantes analizadas a partir de la lectura
de diversos autores y superpuestas diferentes tesis sobre el desarrollo de la
técnica y las herramientas:

El primero de los aspectos de la técnica que se mantiene constante en sus
distintas etapas del desarrollo de la humanidad, corresponde a las llamadas
herramientas. Y con ello estamos refiriéndonos a la necesidad de encontrar
medios técnicos usados por el hombre primitivo para realizar ciertas

INVESTIGACION DOCTORAL

JUAN LUIS MONTOYA DELGADILLO

24

operaciones como golpear con una piedra para abrir ciertas cortezas y frutos
para sacarlos de su envoltura natural o usar un palo como gancho para
alcanzar un fruto lejano. Las herramientas son las primeras prolongaciones de
las extremidades de las personas. Son las herramientas primitivas.

Un segundo elemento de la técnica está representado por las operaciones
mentales, ayudado por la destreza manual, que el hombre realiza para llevar a
cabo un producto tecnológico. Por ejemplo, las operaciones mentales. Un
tercer elemento de la técnica está representado por las máquinas, y son ellas
todos aquellos artefactos de mayor complejidad electrónica. Así podemos
sostener que la tecnología le da sentido a los objetos, utensilios y
herramientas. La educación es la herramienta que le da sentido a dichos
objetos a través de la utilización de estrategias efectivas de entrega de
conocimiento, como es el blender learning.

En la práctica y desde una perspectiva educacional es una interpretación del
conocimiento y del uso de las tecnologías que implica que a través del e-
learning y del blender learning el pensamiento actúa sobre la acción como
medida de eficacia educativa. Entendido como la mejora del mensaje
educativo, dado por la conjunción de los medios técnicos, las operaciones
mentales y las personas que ponen en práctica sus conocimientos sobre el
instrumento creado. Es la socialización del conocimiento a partir de la sociedad
red y de la información (Castell, 1996). Es el cambio social que se expresa a
través del desarrollo de la tecnología, es el manejo de la incertidumbre, a pesar
que las sociedades siempre han estado sujetas a la incertidumbre, la
inseguridad (riesgo manufacturado), pero con la incorporación de las nuevas
tecnologías de la información, esto ya no es exclusivo de cierto tipo de
sociedad, cualquier grupo humano estaría afecto a esta realidad.

El cambio tecnológico es por lo tanto una manifestación básica del
comportamiento social, abordado desde la teoría del rol (Perth y Wright Mills,
1984). Desde el funcionalismo, entendido como una alteración apreciable de
las estructuras sociales (Moore, 1963). En definitiva, lo podemos entender
como la diferencia observada de una realidad social pasada con la realidad
social. Es la sociedad la que cambia lo que ocurre por cuestiones de desarrollo
tecnológico, como lo es la Revolución Tecnológica a través de la incorporación
de este tipo de herramientas educativas (blender learning). Los que se
producen inconscientemente. Los que ocurren por los efectos perversos de
iniciativas deseadas, es la acumulación de acciones humanas (Merton, 1964),
como lo son las consecuencias de las acciones humana nefastas. Lo que es
genérico al respecto es que la sociedad cambia por estadios (Comte), o etapas
de desarrollo. Cíclica, Funcional o Conflictualmente.

La evidencia del cambio es el advenimiento de la Modernidad, el desarrollo del
conocimiento y las ciencias, que no exclusivamente es el desarrollo de la
tecnología. Es una experiencia dinámica que ha devenido una serie de
consecuencias: individualismo, diferenciación, racionalidad, economización,
globalización y ambivalencia. Todos explicados a través de teorías, que desde

INVESTIGACION DOCTORAL

JUAN LUIS MONTOYA DELGADILLO

25

la postura funcionalista se centran en las comunicaciones y en la división del
trabajo. Las teoría del conflicto (Marx) y de la dependencia (Cardoso), dan paso
al debate que replantea el cambio social a partir de la posmodernidad. Anthony
Giddens (1991), plantea el tema de la continuación de lo anterior, manifestado
en el radicalismo, siendo la globalización una característica de la
posmodernidad: una extensión de las relaciones humanas. Una fuerza
impulsora de cambios. El futuro del cambio es la imprecisión y falta de
delimitación del riesgo, el que asume la educación como herramienta efectiva y
real de cambio. Así la educación conjuga conocimiento y tecnología. Se
establece una relación entre educación y cultura. Así la cultura se hace un
concepto metaexplicativo (Peters y Waterman). La tendencia actual es que
innovación y cambio se transforman en el dogma que impone la utilización de
estrategias educativas de este tipo, como lo es el blender learning. Blender
learning más que una herramienta de educación a distancia y presencial, es
una nueva forma de socialización del individuo en el proceso educativo. Una
transformación que nos debe llevar a la reflexión no en torno a la naturaleza
misma del cambio tecnológico-educativo, sino más bien, hacia donde nos lleva
ese cambio tecnológico-educativo. (16)

Se inicia una trama de relaciones comunicativas que lleva a que la identidad
pueda ser tan compleja, como compleja pueda ser la trama existencial en la
que cada cual se desenvuelva.

 Ese es uno de los dilemas de los actuales procesos educativos, el redefinir al
alumno a partir de la propia redefinición que él hace de sí mismo en la medida
que utiliza el recurso educativo de la tecnología.

Cambia la Identidad del sujeto sometido al proceso de enseñanza aprendizaje,
proceso que hace que el núcleo de la individualidad y el núcleo de la
comunidad encuentren un sentido común (E. Erikson, 1980). Este proceso está
relacionado con la socialización en cuanto que por él las personas adquieren
su cultura, sus destrezas y habilidades específicas. Es aquí cuando el proceso
educativo se torna más que efectista. Es una construcción social eficiente o
construcción social de la personalidad: la formación de la consciencia de sí
mismo. Ese es el aspecto medular de la utilización de tecnologías de esta
naturaleza.

Esta evolución anterior acelerada en los últimos cincuenta años y estimulada
por la miniaturización de los componentes y sistemas, el desarrollo de una
arquitectura informática (hardware) y el avance y versatilidad desarrollada en
los sistemas de trabajo (software) es lo que podríamos llamar sociedad de la
información. Para Castells, los rasgos que definen esta sociedad de la
información son tres primero como base una revolución tecnológica; en
segundo lugar, una reorganización profunda del sistema socioeconómico,
proceso conocido como globalización; en tercer lugar, un cambio organizativo
no menos profundo como es el paso de las organizaciones jerárquicas
verticales a las organizaciones en red. Estos tres factores, y la interacción entre

INVESTIGACION DOCTORAL

JUAN LUIS MONTOYA DELGADILLO

26

ellos, generan cambios sociales y culturales de gran envergadura. El
paradigma tecnológico se materializa en la redefinición de un nuevo estudiante,
el actor educativo. Un actor primordial que no sólo se hace presente en e-mail.

Es el educador del educando, el redefinidor del redefinido. En síntesis, no es la
utilización de herramientas tecnológicas lo que impacta de sobremanera, que
para efectos prácticos puede o no ser utilizada por las universidades, es
principalmente la creación de un nuevo estudiante. El de las competencias y
habilidades comunicacionales y de información del futuro. (17)

1.3 Redefinición del sentido educativo a partir de la utilización de
herramientas tecnológicas: la socialización y la educación en la
sociedad de la información.

Si bien en el fenómeno de la socialización hay factores sociales, biológicos y
culturales que inciden en la formación de la personalidad, hay un
condicionamiento biológico y Evolucionista relacionado con un mecanismo
mecanismo de subsistencia, pero hoy en día se concibe que el medio social y
cultural desempeñan un gran papel en definir las características de la identidad
y comportamiento de las personas.

A diferencia del comportamiento instintivo de la mayoría de los animales, los
individuos se hacen parte del mundo social, mediante el aprendizaje: primero
es el entorno familiar y luego con amigos y otros adultos. Es así como el niño
aprende el significado de las cosas del mundo y afectos, creencias y como
hacer la mayoría de las cosas que una persona realiza en sus relaciones con
las demás personas.

1.3.1 Socialización y acción

La socialización es un proceso de aprendizaje que no viene dado por el
equipaje biológico, de hecho los animales (etológicamente) también aprenden
destrezas de subsistencia. La mayor parte del comportamiento humano es
cualitativamente diferente de todos los otros comportamientos animales. En las
personas el comportamiento aprendido es fundamental para subsistir como
persona. Son seres conscientes capaces de reflexionar sobre su propio
comportamiento, dando paso a la acción. La acción es más que un
aprendizaje, al ser un comportamiento al que un significado subjetivo le da
sentido y por lo tanto es controlado, modificado o inhibido reflexivamente por el
actor humano.

INVESTIGACION DOCTORAL

JUAN LUIS MONTOYA DELGADILLO

27

1.3.2 Biología, cultura y componente simbólico.

El determinismo biológico plantea que hay características universales e innatas
que las personas tienen como seres vivientes. Por ejemplo la sociobiología y la
psicología evolutiva. Pero dejan abundantes espacios de duda sin explicar.
La principal limitación del determinismo biológico es el componente simbólico .
Son convenciones arraigadas en la vida social: las personas no sólo toman en
cuenta el comportamiento de los otros. Sino que desde dicho complejo
interaccional crean nuevos significados y distintos órdenes simbólicos. Es la
construcción del mundo simbólico: una reflexión consciente sobre el
significado del comportamiento de los otros. Y sobre el significado de nuestras
propias acciones futuras (Simmel, G., 1977). La interacción genera un tipo de
comportamiento, es lo comunal que se manifiesta a través de la norma:
expectativa consciente de que alguien actuará de una determinada manera.
Por ejemplo una ley o un principio moral.

Una suerte de determinismo cultural. De esta forma se configura un conjunto
de normas, un sistema más amplio de ideas y símbolos que las personas usan
para comprender sus propias acciones y las acciones de los otros.
Comprender y saber actuar en una determinada sociedad supone haber sido
socializado. Es así como el determinismo cultural evidencia posiciones
sobredimensionadas, son formas que dan satisfacción a necesidades sociales
universales comunes a cualquier tipo de colectividad humana. Pone, dicha
posición, en entredicho la versión de aquellos autores que defienden la infinita
variabilidad del comportamiento humano.

Hay fases de adquisición de la identidad personal dónde el individuo debe
elaborar un auto concepto de si, en la medida que se alcanza ese conocimiento
de sí mismo, se puede hablar de identidad personal. Para dicha elaboración el
individuo necesita la referencia de otras personas: son los otros significativos
 (Mead, G.H. 1990). Se inicia una trama de relaciones comunicativas que
lleva a que la identidad pueda ser tan compleja, como compleja pueda ser la
trama existencial en la que cada cual se desenvuelva. Se da así la identidad:
un proceso que hace que el núcleo de la individualidad y el núcleo de la
comunidad encuentren un sentido común (Erikson, E., 1980). Este proceso
está relacionado con la socialización en cuanto que por él las personas
adquieren su cultura, sus destrezas y habilidades específicas. Tanto la
socialización primaria como la secundaria.

La primaria se refiere al período inicial de la vida de una persona, durante el
cual se da el mayor número de carencias del ser humano, se da hasta los
cinco años. Se caracteriza por la mayor importancia que tiene para el niño los
cuidados personales y por la influencia decisiva que ejerce en él la calidad de
las relaciones con el adulto. Es el momento fundacional de las relaciones
comunicativas y de la estructura comprensiva del niño. El niño comienza a ser
persona cuando comienza a ser consciente de su propia individualidad.

INVESTIGACION DOCTORAL

JUAN LUIS MONTOYA DELGADILLO

28

La secundaria se refiere al surgimiento de procesos de autonomía. Se inicia en
la etapa posterior de la niñez, cuando los niños comienzan a interactuar en
entornos distintos a los de la familia. Se relativizan ciertos valores que regían a
la familia. Es más amplia y corre paralela a la educación formal.

1.3.3 Identidad compartida o identidad social

 Es a través de la socialización como las personas adquieren un sentido de la
identidad social y una imagen de sí mismos como personas (self). La identidad
personal y la identidad social son conceptos que están ligados en el mismo
proceso. La identidad social es una particular caracterización de la persona
que viene dada por exteriorizar determinados atributos socioculturales y
personales, y que es aplicada por la opinión social para indicar qué tipo de
persona es quien así es caracterizada. Es cuando alguien es definido
socialmente con un perfil determinado. Por ejemplo, un inmigrante o en
políticas de género se habla de una determinada identidad social de la mujer.

O bien limitar la autonomía de las personas, es el caso de una minoría
excluida. Y la forma que adopta suele corresponder con la figura que adopta
un particular tipo social, a partir de un sentimiento de que ese tipo describe
adecuadamente ciertas características duraderas de su vida. Es algo
fundamental para su desarrollo vital. En cambio la identidad personal, que
generalmente crea confusión, es la unión entre el concepto de identidad social
y del mi, aparece cuando el sujeto actúa bajo su propia individualidad. La
percepción del yo es fortalecida cuando las personas reflexionan su historia
personal.

1.4 Teorías acerca de la socialización.

Ellas son: Teoría de Aprendizaje del Rol, que destaca la importancia que
tiene desempeñar adecuadamente el rol asumido en la vida social. Teorías
Centradas en el Individuo. Le da importancia a los aspectos inconscientes de
la mente y las formas en que las fuerzas emocionales son expresadas por las
personas mediante modelos de acción como base de su identidad. Y del
Interaccionismo Simbólico, que presta más atención a la formación del yo a
través de la Interacción Social, donde el juego de roles es un proceso creativo y
no de mera repetición de cosas aprendidas.

1.4.1 Teoría de aprendizaje del rol.

Surge en el ámbito de la sociología asociada al estructural-funcionalismo.
(Parsons, T.,1982) en la obra de Parsons se desarrolla el papel de la
socialización como proceso que tiende a favorecer la conformidad social a
partir de un sistema social basado en el consenso y en el control social.

INVESTIGACION DOCTORAL

JUAN LUIS MONTOYA DELGADILLO

29

No niega los atributos sociales con que nacen los niños, son un potencial para
la acción social que han de ser desarrollados mediante la socialización dentro
de las expectativas normativas que definen su rol social. Los roles sociales son
considerados hechos sociales, en tanto que relaciones sociales
institucionalizadas que se imponen más que ser vistos como objetos de
elección. Es así como las personas no son libres para renegociar los roles que
se dan en una estructura social.

En síntesis la Socialización es el proceso a través del cual los individuos
aprenden a representar los roles sociales. El aprendizaje de roles no surge de
manera espontánea, requiere ser reforzada a través de un sistema de control
social basado en sanciones sociales. Dándose así dos elementos claves para
que ésta teoría se exprese:

La vía de acceso a la conformidad donde el desempeño y las expectativas del
rol se mantienen en línea con el orden social establecido. Ej: el castigo o la
recompensa. Aún así no basta para aceptar la definición del rol, es necesaria
la implicación del actor para aceptar la conveniencia del orden institucional.
Las personas deben interiorizar sus roles haciéndolos una parte de sí mismos,
y así llegar a comprometerse con ellos (Parsons, T., 1982). Es el reforzamiento
social, por ejemplo la solidaridad es el comportamiento de una persona de bien,
dependiendo del sistema de valores que adopta mayoritariamente una
sociedad. Los modelos de comportamiento socialmente aceptados están
arraigados en la personalidad que no reconoce que tiene sus orígenes fuera de
las expectativas personales, pues esto ha sido internalizado en el proceso de
socialización.

Para la sociología la teoría del aprendizaje del rol los contenidos de la
socialización no son tan importantes como el hecho de poner de manifiesto que
el aprendizaje humano es un proceso social con énfasis en la unión entre roles
y socialización. El refuerzo social, según la teoría del aprendizaje, y desde
una perspectiva más centrada en la conducta del individuo o conductismo, la
conducta se construye a partir de refuerzos secuenciales que la persona recibe
a lo largo de su vida. Así el comportamiento sería una suerte de imitación.

La carencia de la teoría del aprendizaje considera que la persona en proceso
de socialización es vista como un objeto y queda minusvalorada la capacidad
que tiene el individuo de participar y aportar criterio en la conformación de su
personalidad. Merton (1980), dentro de la perspectiva funcional, abre una
nueva versión donde cabe encontrar elementos contradictorios en los
proyectos socializadores respecto de la conformidad social. Se refiere a los
resultados posibles a la hora de internalizar el complejo del rol, pudiendo
resultar una adaptación conformista a una adaptación plena o anómica. Según
Giddens (1977) los individuos eligen entre diversidad de opciones mediadas
por las desigualdades de la estructura social.

INVESTIGACION DOCTORAL

JUAN LUIS MONTOYA DELGADILLO

30

1.4.2 Teorías centradas en el Individuo.

Destaca la flexibilidad del Individuo, de su personalidad para desarrollar un
proyecto biográfico. B. Berstein (1998) define la socialización como un
complejo proceso de control por el que se forma en el niño una particular
conciencia moral, cognitiva y afectiva. Esta teoría se expresa a través del
individuo como sujeto de socialización, que hace suyo el significado de la
sociedad. Las etapas de maduración de la personalidad y la perspectiva
psicoanalítica nos ayudan a comprender de mejor forma esta teoría.

Desde una perspectiva individualista, socialización es el resultado de la
actividad espontánea del propio sujeto, en cuyo desarrollo biológico activa
potencialidades y estructuras psíquicas que aunque experimentados en un
medio social son independiente de él. Piaget (1992) señala que el niño
individual construye una comprensión lógica de la naturaleza del mundo físico.

Distingue etapas que van desde lo sensomotriz al racionamiento abstracto u
operaciones formales. Kohlberg (1992) se ha centrado en la formación de la
dimensión moral del niño y distingue distintas etapas de maduración moral en
el desarrollo de la personalidad: la infancia es moral preconvencional o de
satisfacción, adolescencia o de moral convencional pues rigen su vida los
valores de la familia y del medio social, y la moral posconvencional que es la
madurez adulta donde se emiten sus propios juicios en función de la valoración
que hacen de su entorno.

En el enfoque Freudiano de la socialización, su estudio se centra en la
comprensión de la dimensión mental del comportamiento. Si bien la biología del
cuerpo humano es la fuente de impulsos y deseos, se concentra en el estudio
de los significados emocionales de la conducta. El comportamiento humano
puede ser explicado en términos de la relación entre los elementos
conscientes e inconscientes de la mente, donde el inconsciente juega un papel
central.

El inconsciente representa los impulsos o emociones instintivas que
condicionan la motivación de las personas, de ahí que la relación que se
establece entre la estructura superficial de la consciencia y la estructura más
profunda del inconsciente es el núcleo explicativo del comportamiento
individual. El desarrollo emocional del adulto tiene que ver con la temprana
socialización del niño, que encuentra sus pautas de conducta (superego) en
los cuidados que le dan los adultos para su desarrollo. En dicho proceso de
socialización las personas aprenden a intentar controlar sus impulsos
naturales. En dicho desenlace, la elaboración consciente del control de
impulsos o ego, reta a las fuerzas innatas manifestadas en objetos de deseo
que procuran placer, el id. Pero la socialización en si no es ninguna garantía de
que el id sea al fin controlado.

INVESTIGACION DOCTORAL

JUAN LUIS MONTOYA DELGADILLO

31

1.4.3 La socialización en el interaccionismo simbólico.

G. H. Mead propone terminar con la dicotomía entre individuo y sociedad.
El interaccionismo simbólico trata de comprender el sentido de las acciones de
las personas. No se trata de mantener las reglas sociales establecidas, sino
que cambiar según la redefinición de la situación que realizan los propios
sujetos de la acción. El objetivo es superar el instintivismo biologicista,
recuperando la importancia de los factores culturales como complemento de los
factores de orden genético.

Mead plantea que socialización es un proceso a partir de supuestos básicos:
preexistencia de la sociedad como conjunto de significados y valores de donde
surgen los procesos interactivos; capacidad de pensamiento a partir del
desarrollo de la mente; imagen pública del socializando, es la emergencia de la
persona como reflejo de uno mismo ante los demás.

Es la construcción social de la personalidad. Para la formación de la
consciencia de sí mismo, es esencial la interiorización del otro de tal modo que
el yo social es un conjunto de imágenes que de mí mismo creo ofrecer a los
ojos de los otros. Mead trabaja los mecanismos a través de los cuales el niño
alcanza la conciencia de sí a través de la interacción con el otro. Para explicar
este complejo proceso. Mead parte del concepto de self que es la mismidad
del individuo en el que confluyen dos identidades inseparables pero que cabe
diferenciar a efectos de su comprensión distinguiendo los conceptos de yo y mi.
El primero se asocia a la identidad personal, el segundo a la identidad social.
La identidad personal es el ser consciente de uno respecto del otro y define la
posición ocupada en la estructura de la Interacción Social.

Mead observó que en las actividades de juego de los niños se da el medio a
través del cual se convierten en seres sociales, siendo la imitación una etapa
no reflexiva en los niños que no han desarrollado una capacidad simbólica. Una
vez ya aprendidos los símbolos siempre interpretarán y reflexionarán sobre lo
que ellos ven que hacen los otros. Es un otro significativo, un socio de
interacción especialmente importante en un sentido emocional.

Cuando el niño madura, comienza a considerar como otras personas, en
general dentro de una sociedad, pueden reaccionar ante determinados tipos de
acción. Comienzan a objetivar estas actitudes como normas y formas de
conducta que tienen una autoridad moral. A través de la construcción del self
y de la conciencia moral, los niños llegan a ser convenientemente socializados
como integrantes de la sociedad y comenzar a ampliar su experiencia a través
de la socialización secundaria

A partir de la construcción social del self, E. Goffman (1989) desarrolla la teoría
de la presentación de la persona en la vida cotidiana. La tesis central sostiene
que el juego por el que niño aprende a desarrollar su propia identidad, lo va a
seguir desempeñando durante toda su vida adulta. Es así que cuándo se toma
un particular rol la persona debe interpretarlo de forma creativa. Son actores

INVESTIGACION DOCTORAL

JUAN LUIS MONTOYA DELGADILLO

32

que utilizan recursos en sus interacciones para intentar convencer a los otros.
Goffman señala que la interacción social es un proceso de autopresentación
que cuidamos considerando la importancia que tiene para el desempeño de un
rol, la imagen que reflejamos ante los demás.

1.5 Mediadores de la socialización: una aproximación crítica.

1.5.1 Agentes de socialización.

Desempeñan distintos roles, responsabilidades y metas. Y a partir del
establecimiento de la modernidad, los principales agentes de socialización se
reparten entre la familia, la escuela y el grupo de iguales. La complejidad
establecida por la sociedad global, los medios de comunicación y el desarrollo
de nuevas tecnologías hacen que la socialización del individuo sea un proceso
más importante en el desarrollo de la conducta individual y social.

1.5.1.1 La familia.

Sigue siendo la agencia de socialización más trascendente, es la responsable
de la primera mediación de los valores culturales. Su papel, sin embargo su rol
se ha tornado mediatizador y difuso (Brullet y Torralba, 2004). Se insisten en
redefinir el papel de la familia en la socialización del niño para clarificar estos
dilemas. Reforzando la presencia y autoridad de los padres.

Los niños aprenden del entorno que crean los adultos en su derredor. En las
relaciones cotidianas los adultos emiten signos y hacen definiciones de la
realidad sin tener en cuenta la presencia de los niños. A este respecto es lo
espontáneo lo que genera la formación de una visión del mundo. Por ejemplo
los estudios de la UNICEF sobre un fenómeno muy particular que ha
tendenciado a que la familia no se vincule responsablemente con otros agentes
socializadores relevantes como lo es el colegio, imposibilitando una alianza
efectiva entre estos dos importantes agentes de socialización. Donde los
padres no se hacen partícipes de la realidad educativa de los niños y jóvenes.

1.5.1.2 La institución escolar:

En las sociedades complejas contemporáneas el agente de socialización más
importante, tras la familia, es la Institución Educativa (Newman, 2002). Supone
un ámbito interaccional más amplio que el de la familia y en él encuentra el
niño la posibilidad de conocer otros horizontes del mundo social.

La instrucción personalizada de la familia es reemplazada por la instrucción
impersonal del colegio. Es la escuela la que enseña a los niños un acervo de
conocimientos formales y habilidades, pero también hay un currículum oculto,
pues hay referentes significativos que el niño asume. La experiencia formal y

INVESTIGACION DOCTORAL

JUAN LUIS MONTOYA DELGADILLO

33

competitiva que desarrolla el colegio es también una herramienta de
socialización, pues valora el esfuerzo por obtener resultados. Sin embargo
hay un factor distorcionador de este agente que es producto de la
mercantilización de la educación (Larraín, T., 2003) que propende a la
medición de resultados y no a la evaluación de la calidad educativa.

1.5.1.3 Los grupos de iguales.

Mead señala que es en el grupo de iguales donde, a través del juego y del
intercambio de roles, los niños interiorizan los sistema de valores y normas del
entorno social. Los miembros de los grupos de iguales acceden a experiencias
valiosas al desarrollar un sentido de si mismo apartado de sus familias, donde
pueden negociar y discutir intereses que no suelen ser compartidos por los
adultos. Según Piaget es en estos grupos donde los niños llegan al nivel más
alto de conciencia moral al emprender iniciativas de tipo cooperativo, para la
consecución de objetivos propios.

En el desarrollo de la autonomía que desarrolla el grupo de iguales surgen,
de igual forma, iniciativas que desarrollan el sentido de justicia y de solidaridad,
elementos claves para el desarrollo de posteriores estudios sobre la
conformación de movimientos sociales que, a través de dichas interacciones,
generan cambios sociales.

1.5.1.4 Socialización en el desarrollo Vital.

La socialización sin duda incide en el desarrollo vital de los individuos, es una
experiencia sensible con relación a tres dimensiones sociales básicas: grupos
de edad, sexo y estatus. En el primero se ha dado una fuerte especialización
que distingue categorías, donde la juventud se ha transformado en variable, en
especial en el mundo occidental.

El género se ha visto muy impactado por los procesos de socialización, a partir
de la diferenciación de roles según el sexo desde la familia y durante toda la
vida adulta. Y señalo esto como tal por los cambios que se han dado en la
población respecto a la asunción de roles independientemente el sexo. Las
clases sociales ubican al individuo en un sistema que afecta a todos los
aspectos de su vida, incluyendo factores de tipo ideológico. En nuestro país se
convierte en una herramienta potente que determina en gran medida las
oportunidades sociales del individuo durante su vida. En Chile se reproduce
una estructura social que genera desigualdad a través de la distribución de la
riqueza.

1.- Grupo de Edad. En este aspecto se da un fenómeno de alta
especialización, en base a ciertos condicionamientos que no sólo están dados
por factores de tipo biológicos: la infancia, la adolescencia, la juventud y la
vejez. Es de destacar además que en las sociedades avanzadas se da un alto

INVESTIGACION DOCTORAL

JUAN LUIS MONTOYA DELGADILLO

34

nivel de envejecimiento, pero con sociedades adultas que están más
preparadas y equipadas política y culturalmente y que tiene y tendrá un rol
importante a nivel de actor social.

2.-Perspectiva sobre el género. Si bien hay una diferenciación a partir de una
determinada identidad sexual, ésta se ha proyectado a una división social entre
géneros, de tal forma que se ha establecido una manera diferente de
comportarse socialmente en función a los roles femeninos y masculinos. Son
estereotipos, lo que se basa en diferentes formas de comprensión del género
entre grupos sociales.

3.- Clases Sociales. Es la posición social en la que se desenvuelve la vida de
los individuos. Berstein (1990) señala al respecto que son variadas las
diferencias entre códigos linguísticos (restringidos y elaborados). Podemos
concluir al respecto que la estructuración de las diferencias y de las
desigualdades sociales en las sociedades complejas son el resultado de una
creciente suma de factores que determinan la posición social de los individuos.
Una gramática de estados finitos (Shannon y Weaver, 1949) que desde la
óptica de Chomsky (2007) y sus estructuras sintácticas determinan formas de
relaciones idiomáticas y también sociales. (18)

1.6 Modelos educacionales y desigualdad. El fenómeno de la
desigualdad y el replanteamiento de los modelos de formación
educacional universitaria y sus inicios del proceso educacional: el caso
del SIMCE.

Desigualdad es un concepto muy utilizado en las Ciencias Sociales y que se ha
circunscrito antojadizamente a criterios de tipo económico, en especial lo
relativo a la concentración de la riqueza y la propiedad en un segmento de la
población (BID, 1998). Sin embargo y aún cuando es efectivo que existe una
marcada desproporción a nivel educacional relacionada y en gran medida
determinada por factores socioeconómicos, la causa se establecería por otro
tipo de variables, pues esta no es la causa de la desigualdad en Chile y en
Latinoamérica, más bien es la consecuencia de un problema que se ha
acentuado en los últimos años (CEPAL, 1991). En síntesis, la desigualdad es
un fenómeno que se inicia mucho antes de la ubicabilidad y acceso de los
alumnos al sistema universitario.

 La causa se establecen, en principio y según lo investigado por el Centro de
Estudios Públicos de Chile, en las diferencias salariales (Harald Beyer, 2000) y
si bien éstas han disminuido, los estudios llevados a cabo por esa institución
reflejan una desigualdad del ingreso que se ha mantenido estable en el tiempo
(MIDEPLAN-CASEN, 2003), lo que significativamente también incide en la
ubicabilidad de los hijos de estas familias en el sistema educativo nacional.
Pero entonces cual es la responsabilidad del estado en materia educacional,
acaso el Estado Chileno no es el responsable por la aplicación de las políticas
educacionales que resguarden la igualdad de oportunidades y de calidad

INVESTIGACION DOCTORAL

JUAN LUIS MONTOYA DELGADILLO

35

educacional a todos los chilenos. Esto en tanto se puede afirmar que la calidad
de la educación privada es mejor que la entregada en el sistema público
nacional (Lehmann, 1994).

Llevando la temática a un plano de las mediciones sociales ya hacia inicios de
la década del noventa se comienzan a conocer estudios que testimonian el
fenómeno de la desigualdad entre la educación pública y la educación privada.
Un parámetro de medición objetivo, a pesar de los reparos que podamos hacer
al instrumento, es el SIMCE, un sistema de medición nacional de resultados de
aprendizaje. Aplicable a los cuartos básicos y a los octavos básicos de nuestro
país.

El análisis que se desarrollará sólo contemplará los resultados a nivel de
octavos años, esto porque marca el término de un proceso formativo da paso a
la educación secundaria o enseñanza media, dónde se establecen los
parámetros críticos para el desarrollo de la actividad académica universitaria.
Donde por lo demás se hacen evidentes una serie de capacidades y aptitudes
que los estudiantes chilenos deberían desarrollar y que no sólo se traduciría en
índices de medición, sino también en el resultado final del proceso de
enseñanza y aprendizaje. Que daría como resultante un principio de acción de
tipo organizacional capaz de motivar al alumno, a través del proceso de
enseñanza y aprendizaje, al logro de resultados y metas. En el contexto de la
teoría organizacional, entenderemos por principios de acción a aquellas
creencias básicas y supuestos compartidos que indican el tipo de organización
que se desea y que condicionan la comprensión, las reglas y los
comportamientos requeridos (Swieringa y Wierdama, 1992; Volante y
Nussbaum, 2001).

1.6.1 Resultado de la evaluación nacional

A nivel nacional, el sector subvencionado por el Estado, ya sea municipal
como particular, concentra a la mayor parte de la población escolar alcanzando
a fines de la década del ochenta a un 89% de la matrícula escolar, la cual se
compone de un 55% para el sector municipal y de un 34% para el sector
privado subvencionado. El 11% restante de la población es atendida por
establecimientos particulares pagados (9%) y por establecimientos de
administración delegada (2%). (Aedo y Sapelli, 2001)

INVESTIGACION DOCTORAL

JUAN LUIS MONTOYA DELGADILLO

36

 Tabla 3 “Resultado nacional por estructura (octavos años) nivel
 socioeconómico A”

(19)

 Tabla 4 “Resultado Nacional por Estructura (Octavos Años) Nivel
 Socioeconómico B“

(20)

INVESTIGACION DOCTORAL

JUAN LUIS MONTOYA DELGADILLO

37

Tabla 5 “Resultado nacional por estructura (Octavos Años) nivel
 socioeconómico C“

(21)

 Tabla 6 “Evaluación de tipos de colegio por nivel socioeconómico”

(22)

La educación en América Latina presenta cuatro grandes problemas. En primer
término el nivel de escolaridad ha subido más lentamente que en otras
regiones en los últimos decenios debido a deficiencias en la cobertura de la
educación secundaria, ya que los niños abandonan la escuela tempranamente
antes de completar la enseñanza secundaria.

Un segundo aspecto las diferencias de logro educativo son grandes, porque
aunque las nuevas generaciones reciben más enseñanza que las anteriores en
términos de cantidad, dentro de cada generación hay grandes disparidades en

INVESTIGACION DOCTORAL

JUAN LUIS MONTOYA DELGADILLO

38

el nivel educativo alcanzado, según el ingreso, la clase social y la ubicación
geográfica.

En tercer lugar la rentabilidad de la educación es baja para quienes han
cursado sólo los primeros años de la enseñanza y para quienes tienen
educación pos secundaria no universitaria, pero es alta para quienes tienen
educación universitaria; también es considerablemente menor para las zonas
rurales que para las urbanas.

La calidad de la educación es muy inferior para los estudiantes de familias de
bajos ingresos, la mayoría de los cuales asisten a las escuelas públicas y no
pueden acceder a una educación superior de mejor calidad. En suma, la
enseñanza está profundamente estratificada en América Latina, situación que
no corrige sino que perpetúa las desigualdades de ingreso (23).

Es posible afirmar que el problema de la desigualdad del ingreso es el
elemento que gatilla una serie de otras problemáticas que generan un círculo
vicioso en torno a los resultados que arroja el sistema público con respecto al
sistema privado. Un joven con un capital social precario no tiene las mismas
posibilidades de enfrentar sus estudios superiores. Este hecho nos lleva a
diseñar medidas de remediación en los currículos y asegurar más equidad en
los procesos docentes. (24)

Sería una de las consecuencias directas del producto de la desigualdad
educativa. Pero las consecuencias no sólo se materializan en variables de este
tipo, también en la calidad misma del resultado obtenido, podemos afirmar que
las posibilidades de rendimiento también son variables dependiendo si el
alumno proviene del sistema público o privado. Entonces si es factible la
equidad y la excelencia o más bien deberíamos apuntar a la creación de
colegios efectivos aquellos que, independientemente de los orígenes
socioeconómicos de sus alumnos, obtienen índices de medición o estándares
propios de colegios que no pertenecen a dicha realidad socioeconómica. (25)

Se detectan diferencias significativas en las habilidades de los estudiantes
tanto entre los diferentes colegios como al interior de los cursos en una misma
escuela: los alumnos de los colegios rurales tenían, consistentemente, peores
resultados que los otros. Sin embargo, el análisis de los datos indica también
que los colegios juegan un papel importante; por ejemplo algunos tenían
resultados evidentemente mejores que otros, pese a que sus estudiantes, a la
entrada, habían tenido resultados mucho más bajos. Los resultados de las
investigaciones cualitativas sugieren, por otro lado, cuáles factores del proceso
escolar pueden ser parcialmente responsables de los efectos de los colegios.

Por una parte, el hecho que la escuela cuente con profesores expertos en sus
materias, con experiencia docente y baja rotación (26). Aún cuándo no
necesariamente la efectividad deba asociarse con calidad del proceso de
enseñanza aprendizaje, pues está también implícito un factor valórico, ligado a

INVESTIGACION DOCTORAL

JUAN LUIS MONTOYA DELGADILLO

39

la matriz familiar y al factor de socialización que propiamente tal los sistemas
educativos contemplen.

Los sistemas educacionales suelen tener objetivos de socialización implícitos y
más importantes que los académicos, pero lo fundamental es tener conciencia
de cuáles son ellos para que las reformas tomen en cuenta los resultados de la
educación realmente valorados por la sociedad. Estos supuestos implícitos y
explícitos acerca de lo que es una "buena" educación deben ser comprendidos
a cabalidad antes de iniciar en cualquier país una reforma del sistema
educacional. (27)

Educar para formar un individuo que reúna características específicas, propias
al rendimiento y la adquisición de habilidades. Es por eso que la desigualdad
educacional tiene como contrariarte la incorporación del sentido de la misión,
que contempla la adquisición de estrategias de liderazgo, participación familiar,
altas expectativas personales y sociales y en especial un ethos escolar
altamente positivo (28)

Es entonces presumible que la calidad de un proceso de enseñanza y
aprendizaje dependa de un factor cultural?. Desde la óptica de los resultados
hay una serie mitos que es necesario abordar pues no se puede adquirir una
habilidad creativa sin antes perseverar en la adquisición de conocimientos
explícitos, analíticos y focalizados que permitan llegar al nivel de las destrezas
(29). Más bien sería un decir que simplifica demasiado la variable cultural.

Si bien los sistemas educativos reflejan la cultura más amplia, esas
instituciones educacionales también tienen sus propias culturas dentro de esos
países, y sus tradiciones propias, independientes unas de otras. Siempre hay
un elemento imprevisto en la forma en que de hecho se desarrollan las
Instituciones (30)

1.7 Consideraciones y su impacto en la educación superior

La utilización de la herramienta SIMCE en este informe nunca ha tenido como
objetivo ser un agente de medición o evaluación de contenidos, metodologías o
procesos educativos. Más bien es en el sentido de legitimar, a través del
análisis de sus resultados, y en particular lo tratado en este trabajo, la brecha,
la desigualdad existente, comparando resultados a nivel de octavos años, entre
la educación pública y la educación privada en Chile. Resultados que pueden
darnos indicios técnicos de lo que deberíamos resolver como sociedad y
también como país.

La medición debe reportar resultados en relación a estándares de desempeño,
es decir, a expectativas nacionales de logro: debe entregar resultados que
vayan más allá del puntaje y tengan mayor significado y utilidad pedagógica,
describiendo de qué son capaces los alumnos del sistema y de cada
establecimiento, y cuántos han alcanzado o superado las expectativas que se

INVESTIGACION DOCTORAL

JUAN LUIS MONTOYA DELGADILLO

40

establezcan. Esto permitirá una comunicación más clara y significativa de los
resultados (31).

El impacto en la educación superior es el querer dejar en evidencia el problema
de la desigualdad en educación, utilizando como factor referencial el
instrumento de medición SIMCE, el que si bien se aplica en diferentes
instancias del proceso formativo del niño en nuestro país. Consideré oportuno
desde el punto de vista de las comprobaciones, focalizarme en el término del
ciclo inicial que es la educación básica. Y que es donde el alumno ya ha
desarrollado una serie de capacidades y habilidades que lo potencian para
continuar con su educación media o secundaria, y universitaria posteriormente,
de manera óptima.

Se establece uno de los principales aspectos concluyentes del futuro del
estudiante universitario, el de precisar que los alumnos pertenecientes al
sistema público chileno, a lo menos aquellos que dan la prueba SIMCE en
octavo año básico, no tienen las capacidades adecuadas para enfrentar las
etapas posteriores, que es la enseñanza media y la universitaria. A diferencia
de lo que ocurre con el sistema privado, que es diametralmente opuesto. Acá
los niños alcanzan altos niveles de rendimiento académico, los que se
acentúan con la enseñanza secundaria y también universitaria (32).

INVESTIGACION DOCTORAL

JUAN LUIS MONTOYA DELGADILLO

41

Capítulo 2

Modelos por competencias, de los logros
de aprendizajes; y por comprensión, de las
capacidades, como fenómeno educacional
y social.

INVESTIGACION DOCTORAL

JUAN LUIS MONTOYA DELGADILLO

42

2.1 Modelo por competencias de los logros de aprendizaje

2.1.1 Aprendizaje y formación basada en competencias (ABC)

 El aprendizaje basado en competencias significa establecer las
competencias que se estima son necesarias para hoy en día y que son
establecidas no sólo por las universidades sino también por las entidades
laborales y por los propios profesionales que se desempeñan en el ámbito
laboral. ”Fruto de ésta colaboración ha nacido una propuesta de competencias
transversales o genéricas que intentan delimitar las competencias esenciales
en las distintas profesiones para las que capacita y prepara la universidad, sin
significar eso que la universidad cese en su responsabilidad de formar en todos
los aspectos y dimensiones que considere oportuno, pertinentes y necesarios
para la óptima formación y capacitación de sus estudiantes.” (33)

La Incorporación y renovación de diversas metodologías de enseñanza ha
generado que las universidades estén realizando un esfuerzo en incorporar
estrategias, metodologías y técnicas de enseñanza-aprendizaje para favorecer
el desarrollo autónomo de los estudiantes, y un aprendizaje más significativo,
que se logra con una metodología más activa que incorpora el trabajo individual
y grupal, así como una mayor reflexión sobre las propias tareas y acciones que
llevan a cabo los estudiantes.

La formación de profesionales competentes y comprometidos en el desarrollo
social constituye hoy día una misión esencial de la educación superior
contemporánea (34). En dicho sentido es la sociedad la que demanda la
formación de profesionales capaces de responder a las demandas propias de
la práctica profesional sino también de ética y socialmente responsables ante la
comunidad. La formación profesional tradicional y basada en credencialismos,
han demandado cambios que ha obligado a las universidades a adoptar
estrategias que respondan a resultados de aprendizajes representados en
desempeños medibles y acreditables tomando en consideración las múltiples
formas y opciones de enseñanza existentes. Las universidades han estado
anquilosadas en formas y visiones tradicionalmente centradas en contenidos y
formas de enseñanza obsoletas.

 “La formación basada en competencias podría constituirse en el puente entre
el paradigma tradicional que depende de los créditos expresados en horas que
miden los logros de retención de contenidos en los estudiantes y la revolución
en el aprendizaje que mide sus resultados. Las universidades describen muy
bien lo que sus instituciones entregan en términos de resultados de su gestión
en diversos ámbitos, pero el resultado de aprendizaje de sus estudiantes
permanece en una zona oscura que sin embargo se ha ido convirtiendo en un
aspecto crucial de los resultados de gestión universitaria. El interés en estos
resultados en los estudiantes se ha acelerado de un modo tal que muy pronto
se constatará que conforman un aspecto central en la rendición de cuentas
públicas (accontaubility) del desempeño de las universidades. Por ahora esta

INVESTIGACION DOCTORAL

JUAN LUIS MONTOYA DELGADILLO

43

evidencia se expresa típicamente en tasas de retención, de graduación y de
empleo. Resultados que no necesariamente son medida directa de lo que un
estudiante sabe y puede hacer. Por contraste las competencias y el
aprendizaje que buscan medir, operan a un nivel mucho más específico y
requieren de descripciones y mediciones precisas del aprendizaje. “ (35)

Una de las dificultades que se presentan en la incorporación de una estrategia
pertinente en la formación basada en competencias y resultados de
aprendizajes, es la incorporación de un lenguaje común. “Hay múltiples
definiciones de resultados de aprendizajes en los estudiantes: objetivos,
habilidades, destrezas y ahora último competencias. Para eliminar la confusión
se hace necesario establecer definiciones estipulativas u operacionales de fácil
comprensión. Quizás si la más aceptada es la que define competencias como
una combinación entre destrezas, habilidades y conocimientos necesarios para
desempeñar una tarea específica. Del mismo modo, el término aprendizaje
basado en el desempeño refiere a sistemas de aprendizaje que buscan
documentar los logros que ha obtenido un estudiante en una competencia o
conjunto de competencias.” (36)

INVESTIGACION DOCTORAL

JUAN LUIS MONTOYA DELGADILLO

44

 Fig. 1 “Concepción de Competencias”

 E
 V
DESTREZAS, HABILIDADES Y A
CONOCIMIENTOS L
ADQUIRIDOS U

 A
 C
DESARROLLADAS I
 EN EL PROCESO
DE APRENDIZAJE O

 N

BASE

(37)

Dicha gráfica muestra los términos que se utilizan habitualmente para graficar
las interrelaciones de las competencias: cada uno de los peldaños influencia a
los que están arriba y/o debajo de él. “El primer peldaño de esta pirámide
consiste de rasgos y características. Esto constituye la base del aprendizaje y
representan la conformación innata de los individuos sobre la cual se pueden
construir otras experiencias. La diferencia en rasgos y características ayudan a
explicar porque la gente se inserta en diferentes experiencias de aprendizaje y

DEMOSTRACIONES

RASGOS Y CARACTERÍSTICAS

DESTREZAS, HABILIDADES Y CONOCIMIENTOS

COMPETENCIAS

Experiencias de Aprendizaje

Experiencias de Aprendizaje e Integradoras

INVESTIGACION DOCTORAL

JUAN LUIS MONTOYA DELGADILLO

45

adquieren diferentes niveles de destrezas, habilidades y conocimiento. Éstos
se desarrollan a través de experiencias de aprendizaje definidas ampliamente
para incluir, entre otras posibilidades, el trabajo y el aprendizaje
contextualizado. Las competencias, entonces, son el resultado de experiencias
integradoras de aprendizaje en que las destrezas, las habilidades y el
conocimiento interactúan para formar paquetes de aprendizaje que tienen valor
de cambio en relación a la tarea para la cual fueron ensamblados. Finalmente,
las demostraciones son el resultado de aplicar competencias. Es a este nivel
que es posible evaluar el aprendizaje basado en desempeños.“ (38)

Los modelos de aprendizajes basados en competencias dependen fuertemente
de evaluaciones medibles. Esto implica que si una competencia no puede ser
definida y descrita sin ambigüedades o basado en una generalización y
evaluada subsecuentemente, es muy probable que no se trate de una
competencia propiamente tal. Es así como todos los involucrados en un modelo
basado en aprendizajes por competencias, deberían ser capaces de
comprender los resultados de la experiencia de aprendizaje.

Si se considera la definición de competencia como la combinación de
habilidades, destrezas y conocimientos necesarios para desempeñar una tarea
específica, una competencia incluye medios como un fin.

“Los medios son el conocimiento, las habilidades y destrezas y el fin es
desempeñar efectivamente las actividades o tareas a cumplir con los
estándares de una ocupación determinada. Sin un fin el término competencia
pierde su verdadero significado. El propósito específico de usar competencias
en el diseño curricular para el desarrollo de las condiciones de empleabilidad
es aumentar la posibilidad de transformar las experiencias de aprendizaje en
resultados organizacionales basados en desempeños. El centro de
preocupación del diseño del currículo basado en competencias es asegurar
que los aprendices serán capaces de demostrar sus capacidades aprendidas
después que hayan adquirido una combinación de conocimientos, habilidades y
destrezas. es por esta razón que el currículum basado en competencias se le
conoce a menudo como formación basada en desempeños. “(39)

Lo realmente crucial y relevante es poder demostrar y evaluar, a través de
indicadores y/o mediciones, las competencias que se quieren implementar. Y
de allí la necesidad de un “enfoque sistémico y estratégico que incluyen la
educación tecnológica tradicional, de capacitación, de entrenamiento militar y
más recientemente en universidades. “ (40). Sin embargo existen una serie de
barreras o limitantes en la implementación de dichos modelos:

a) formación basada en destrezas v/s formación basada en competencias

Es importante recordar que no toda la formación basada en destrezas es
necesariamente formación basada en competencias. Una competencia va más
allá que una destreza. No se trata de dar cuenta de lo que uno sabe y puede

INVESTIGACION DOCTORAL

JUAN LUIS MONTOYA DELGADILLO

46

hacer sino también de si uno es capaz de completar una tarea y producir un
resultado que es valorado tanto por uno mismo como por la organización. Las
competencias deben estar estrecha y estratégicamente vinculadas a los
propósitos institucionales. Por esta razón la causalidad no está ausente en
algunas definiciones de competencia, indicando que se espera que una
competencia cause o sea capaz de predecir un resultado de desempeño
deseado, específico. Por lo tanto, un propósito de la formación basada en
competencias es aumentar la competencia humana, que no debería sólo ser
medida por el comportamiento, sino que por el valor de los resultados de ese
comportamiento.

b) competente v/s experto

Ser competente no es necesariamente lo mismo que ser experto. “Dreyfus ha
sugerido que los adultos progresan a través de cinco etapas en la medida que
desarrollan sus destrezas profesionales: a) novicio; b) principiante avanzado; c)
competente; d) proficiente y e) experto.” (41). “Gillies y Howard describen seis
niveles de desempeño basados en la tipología de Dreyfus: a) no diestro o
irrelevante; b) novicio; c) aprendiz; d) competente; e) proficiente y f) experto.
Los seis niveles del modelo de desempeño ayudan a visualizar el progreso de
los individuos del no diestro al experto.” (42)

2.1.1.1 Medición de los modelos por competencias y desarrollo de
competencias en el contexto de aseguramiento de la calidad.

Sin duda que uno de los elementos claves para la eficacia de la
implementación de los modelos por competencia es la forma en que éstos se
van a evaluar y el uso de indicadores: si no se puede medir, no es
competencia. De allí la relevancia de la existencia de una cultura de la calidad
centrada en competencias cuya orientación sea la visión estratégica y
organizacional.

“La gestión del conocimiento aparece como el proceso sistemático de detectar,
seleccionar, organizar, filtrar, presentar y usar la información por parte de los
participantes de la organización, con el objeto de aprovechar cooperativamente
los recursos de conocimiento propio de las organizaciones orientados a
potenciar las competencias organizacionales y la generación de valor público.
Esto lleva a las organizaciones a potenciar las habilidades, competencias y
conocimiento de las personas en virtud de las definiciones estratégicas.

En consecuencia las organizaciones comienzan definiendo sus estrategias, las
que sirven de marco para la creación de conocimiento, y por tanto, para la
identificación de las competencias adecuadas. Por ello las organizaciones
exitosas han sabido ligar sus competencias a las definiciones estratégicas.“
(43).

INVESTIGACION DOCTORAL

JUAN LUIS MONTOYA DELGADILLO

47

 Un lineamiento estratégico implica y representa calidad, pues se
predeterminan objetivos claros y así las competencias también quedan mejor
definidas. Son los retos (Zabalza, M. 2002) que las universidades deben
enfrentar para mejorar sus procesos de calidad. Un modelo educacional que
involucra ejecuciones como procesos cognitivos y afectivos, centrándose en los
resultados de aprendizaje. “El saber hacer se constituye en el núcleo central
de una competencia en torno al cual se relacionan los otros saberes: conocer,
pensar, ser, convivir, sentir, compartir, etc. Y es en dicho sentido que se
presentan en este tipo de modelos por competencias, a nivel de requerimientos
entre el contexto social y laboral, los siguientes:

a) Valorización a nivel del mundo laboral, de la persona y sus experiencias.
Esta perspectiva, revaloriza el trabajo humano y afirma la preeminencia del
saber y la inteligencia que el trabajador aplica y moviliza y las relaciones
sociales que se establecen al interior del mundo del trabajo

b) Relevar la vinculación entre teoría y práctica, mundo disciplinario y mundo
laboral. Un programa de formación desarrollado desde el enfoque de las
competencias, supone la necesaria alternancia entre la teoría y la práctica, el
énfasis de la evaluación en el desempeño más que en los conocimientos, una
visión integradora de los contenidos, una manera flexible de navegar entre los
distintos subsistemas, tipos de formación, ritmos personalizados de avance y
modalidades de formación a lo largo de la vida.” (44)

c) “Permite flexibilizar los diseños curriculares centrados en asignaturas, bajo
el concepto de Currículum Centrado en Disciplina, avanzando en propuestas
modulares relativas a necesidades formativas derivadas de la práctica. Esta
flexibilización, además, dice relación con la duración de los módulos
propuestos, a contrario modo de la propuesta curricular asignaturista cual todas
las asignaturas deben durar lo mismo”. (45)

d) “Genera una necesaria convergencia del quehacer docente de las unidades
académicas, colaborando en la construcción de un sentido de comunidad
académica con un proyecto académico común. Esto es de gran relevancia si
se piensa que la disgregación aparente de los académicos en la universidad se
resuelve en la existencia de una cultura docente implícita constituida por
creencias diversas, a veces contradictorias, expectativas y formas de trabajo de
muy dispar procedencia que juega en contra de la facilitación del aprendizaje
estudiantil.

e) Produce innovación en los sistemas de evaluación del aprendizaje,
ampliando el espectro de instrumentos utilizados actualmente y, con ello,
entregando más oportunidades al estamento estudiantil

En cuanto a la importancia de considerar el enfoque de las competencias en
educación superior, se podría señalar, en primer lugar el aumento de la
pertinencia de los programas en relación a las demandas del contexto social en
su conjunto, involucrando lo profesional, lo organizacional. En su segundo

INVESTIGACION DOCTORAL

JUAN LUIS MONTOYA DELGADILLO

48

término, la posibilidad de gestionar la calidad de los procesos de aprendizaje
de los estudiantes, considerando dos elementos centrales: la calidad del
desempeño y la evaluación de la formación que ofrece la institución formadora.
En tercer lugar. la formación por competencias está alcanzando el nivel de una
política educativa internacional, a la cual están contribuyendo los aportes
conceptuales y metodológicos de las investigaciones desarrolladas los últimos
años (Spencer y Spencer, 1993. Woodruffe, 1993); la presencia del concepto
en las políticas y definiciones educativas de organismos internacionales, tales
como UNESCO, OIT, OEI. “(46); “los proyectos educativos internacionales que
han incorporado las competencias, como el Proyecto Tuning de Europa y
Tuning América Latina. “ (47)

Uno de los aspectos más importantes que dicen relación con la implementación
de modelos por competencia es el aseguramiento de la calidad. Donde surge
inmediatamente la discusión sobre el concepto de calidad propiamente tal. “La
calidad se define como el grado en que un conjunto de características
inherentes cumple con unos requisitos (ISO 9000: 2000). “ (48). “El concepto
de calidad es una construcción social que varía según los intereses de los
grupos de dentro y de fuera, según Dias Sobrinho, en Zúñiga (2007).” (49)

Así se hace necesario que las instituciones de educación superior lleguen a un
consenso entre los diversos actores involucrados respecto al sentido que tiene
la calidad. Y, por lo demás, donde todos tienen una visión de la misma:
docencia, investigación, gestión, vinculación con el medio, alumnos regulares,
egresados, empleadores, etc.

“Se entiende por aseguramiento de la calidad todas las acciones planificadas y
sistemáticas necesarias para lograr una confianza adecuada, de manera que
una prestación pueda cubrir los requerimientos de calidad dados. La norma
ISO 9000 define el aseguramiento de la calidad como el conjunto de
actividades planeadas y sistemáticas implantadas dentro del Sistema de
Calidad, y demostradas según se requiera para proporcionar confianza
adecuada de que un producto o servicio cumplirá los requisitos para la calidad,
satisface los requisitos dados para la calidad, los cuales deben estar
sustentados en la satisfacción de las expectativas de los clientes.

La consideración de un contexto de calidad se refiere, a la organización de la
educación superior, estimando que el diseño curricular particularmente basado
en competencias, demanda definiciones, relaciones, procesos y procedimientos
que obligan a promover y desarrollar mecanismos internos, especialmente los
relacionados con el desempeño de quienes asumen la puesta en marcha de
dichos procesos, las organizaciones, viviendo en la actualidad una cultura de
competencias que incluye ciertamente cultura de calidad y cultura de
productividad.

El fin del diseño curricular por competencias desde el enfoque complejo es
generar en una institución educativa un claro liderazgo y trabajo en equipo que
gestione con calidad el aprendizaje, con base en un proyecto educativo

INVESTIGACION DOCTORAL

JUAN LUIS MONTOYA DELGADILLO

49

institucional compartido por toda la comunidad educativa, con estrategias de
impacto que promuevan la formación integral de los estudiantes (finalidad), y
dentro de esta el desarrollo y fortalecimiento del proyecto ético de vida, el
compromiso con los retos de la humanidad, la vocación investigadora y la
idoneidad profesional mediante competencias genéricas y específicas (Tobon)
” (50)

 El aseguramiento de la calidad es, en definitiva, el aseguramiento de los
procesos de enseñanza de forma efectiva. “El asegurar implica evaluar un
proceso o actividad, identificar las oportunidades de mejora, planear y diseñar
cambios, introducir los cambios, reevaluar la actividad o procesos, documentar
los cambios y verificar que la actividad o proceso se realiza de acuerdo a la
documentación formal existente. Es decir, un cierto rango de procedimientos
de evaluación destinados a cumplir estándares académicos y promover
oportunidades de aprendizaje par que los estudiantes alcancen niveles
aceptables de calidad.

 La gestión de calidad implica reformar los procesos académicos en las
universidades de manera que las ofertas de formación respondan a los
cambios y avances sociales, tecnológicos y profesionales (Marchesi y Martín,
1988). “ (51)

El educar en un modelo por competencias es una búsqueda de la calidad, es
un formar personas capaces de afrontar los retos que plantea la sociedad
actual. Los escenarios laborales requieren capacidades en cierto modo
distintas a las que existían en tiempos pasados, “nos enfrentamos a un nuevo
tiempo educativo, que exige, además el replanteamiento de las funciones, de la
organización y la estructura, de la gestión de procesos, etc. de las instituciones
universitarias, algo que atañe al sentido mismo de su labor cotidiana: el nuevo
rol de profesores y alumnos, los nuevos modos de aprender y enseñar (Prieto,
2004). “ (52)

En el campo de los procesos administrativos se aplican las normas ISO para
asegurar la calidad, “en los procesos académicos el enfoque de las
competencias cumple este papel en la medida que es un conjunto de
herramientas conceptuales y metodológicas para asegurar la calidad de los
procesos de formación (Tobon, 2006). “ (53)

Ilustrando los procesos y microprocesos de corte curricular involucrados,
establecimientos de círculos de calidad, la participación de toda la comunidad
universitaria, la evaluación periódica del impacto de los procesos académicos
en la formación de las competencias de los estudiantes, la sistematización y
documentación de los procesos involucrados en su totalidad y en definitiva la
formación de competencias desde un enfoque integral y la clara determinación
del establecimiento, evaluación y certificación de competencias en los
estudiantes. Lo podríamos representar a través de la siguiente gráfica:

INVESTIGACION DOCTORAL

JUAN LUIS MONTOYA DELGADILLO

50

 Tabla 7 “Niveles organizativos y procesos para el diseño
 curricular y pedagógicos”

ENTORNO SOCIAL

MARCO INSTITUCIONAL
Misión, Visión, Definiciones marco, Propósitos institucionales, Estrategias

Corporativas…

PROYECTO EDUCATIVO INSTITUCIONAL

Propósitos, objetivos, alcances, ámbitos, niveles de formación: pre y
posgrado, procesos, resultados…

MARCO CURRICULAR
MARCO PEDAGÓGICO

 1 Principios
 2 Propósitos
 3 Perfiles
 4 Gestión Administrativa y Académica
 5 Estrategias de desarrollo
 * Gestión Curricular
 * Gestión Pedagógica / Evaluación de Aprendizaje
 6 Recursos: Humanos / Materiales / Aprendizaje / Información
 7 Resultados

Programas Académicos - Carreras
1 - n

 1 Propósitos
 2 Perfil específico profesional
 3 Perfil de Licenciado en especialidad

(54)

INVESTIGACION DOCTORAL

JUAN LUIS MONTOYA DELGADILLO

51

La articulación y la estructuración que se muestra en la gráfica anterior es clave
para la implementación de los criterios de un diseño curricular por
competencias. “Así las improntas institucionales –competencias transversales
que se incorporan inicialmente a la formulación del perfil- deben filtrarse desde
el proyecto educativo y curricular institucionalmente definido. Las
organizaciones comienzan definiendo sus estrategias, las que sirven de marco
para la creación de conocimiento, y por tanto, para la identificación de las
competencias adecuadas. las organizaciones exitosas han sabido ligar sus
competencias y las definiciones estratégicas (Figueroa, V., 2008).” (55)

Los elementos establecidos en el esquema anterior demuestran que,
especialmente a nivel de marco curricular de los programas académicos, son
los planteados por las agencias de acreditación en cuanto criterios de calidad,
(CNAP, 2007).

2.1.1.2 Conceptualización y enfoque de las Competencias

Sobre la conceptualización, hay innumerables definiciones y formas de
entenderlas competencias. Lo que está claro es que son capacidades, tal
como nos hacen ver Le Boterf y Bernard Rey y reafirmado por OCDE.
“Capacidad de movilizar y aplicar en un entorno laboral, recursos propios
(habilidades, conocimientos y actitudes) y recursos del entorno para producir
un resultado definido (Le Boterf, 2001).” (56). “Capacidad de generar
aplicaciones y soluciones adaptadas a cada situación, movilizando los propios
recursos y regulando el proceso hasta lograr la meta pretendida. Este autor
distingue competencias como conductas o la capacidad para cumplir una tarea
determinada, y la capacidad como función o sistema de conocimientos
conceptuales y procedimientos organizados como esquemas operacionales
que permiten, frente a una familia de situaciones, la identificación de un
problema y su resolución mediante una acción eficaz (Rey, 1996).” (57).
“Capacidad para responder exitosamente una demanda compleja o llevar a
cabo una actividad o tarea, incluyendo las actitudes, valores, conocimientos y
destrezas que hacen posible la acción efectiva. Capacidad para responder
exitosamente a una tarea demanda o problema complejos movilizando y
combinando recursos personales (cognitivos y no cognitivos), y del entorno
(OECD, 2003). “ (58)

Pero también competencias son destrezas y capacidades. Tal a lo que apuntan
análisis y estudios, desde la Comisión Europea, pasando por Tuning, a autores
como Cullen, Wattíez, Quiñonez y Figueroa. “Se refiere a una combinación de
destrezas, conocimientos, aptitudes y actitudes, ya la inclusión de la
disposición para aprender, además del saber cómo. Las competencias claves
representan un paquete multifuncional y transferible de conocimientos,
destrezas y actitudes que todos los individuos necesitan para su realización y
desarrollo personal, inclusión y empleo. Estas deberían haber sido
desarrolladas para el final de la enseñanza o formación obligatoria, y deberían

INVESTIGACION DOCTORAL

JUAN LUIS MONTOYA DELGADILLO

52

actuar como la base para un posterior aprendizaje a lo largo de la vida
(Comisión Europea, 2004).” (59)

 Las competencias representan una combinación dinámica de conocimiento,
comprensión, capacidades y habilidades. Fomentar las competencias es el
objeto de los programas educativos. Las competencias se forman en varias
unidades del curso y son evaluadas en diferentes etapas. Pueden estar
divididas en competencias relacionadas con un área de conocimiento,
específicas de un campo de estudio, y competencias genéricas, comunes
para diferentes cursos (Tuning, 2004).

“Complejas capacidades integradas, en diversos grados, que la educación
debe formar en los individuos para que puedan desempeñarse como sujetos
responsables en diferentes situaciones y contextos de la vida social y personal,
sabiendo ver, hacer, actuar y disfrutar convenientemente evaluando
alternativas, eligiendo las estrategias adecuadas y haciéndose cargo de las
decisiones tomadas (Cullen, 1996).” (60)

 “Capacidades que todo ser humano necesita resolver, de manera eficaz y
autónoma, en las situaciones de la vida. Se fundamenta en un ser profundo,
no sólo saber qué y saber cómo, sino saber ser persona en un mundo
complejo, cambiante y competitivo (Watties, Quiñonez). “ (61). “Capacidad de
un individuo para aplicar el conjunto de conocimientos, habilidades y actitudes
en el desempeño de una función laboral (Figueroa, V.). (62)

 Desde el enfoque de las capacidades, pero con una visión más de tipo
holístico (Gonczi y Athanasou, 1998), “se comprende la competencia como una
compleja estructura de atributos y tareas, permite que ocurran varias acciones
intencionadas simultáneamente y toma en cuenta el contexto (y la cultura del
lugar de trabajo) en el cual tiene lugar la acción.” (63)

En dicho contexto “es una capacidad que responde a una demanda compleja o
llevar a cabo una actividad o tarea, incluyendo las actitudes, valores,
conocimientos y destrezas que hacen posible la acción efectiva. Una
competencia es un desempeño, no la capacidad para un desempeño futuro. La
competencia incluye un saber, un saber hacer y saber ser. La competencia se
relaciona con una capacidad movilizada para responder a situaciones que
demandan cambios (Irigoin, 2004). ” (64)

“Una capacidad para movilizar recursos pertinentes para efectuar una familia
de tareas complejas o para resolver una familia de situaciones complejas. Con
énfasis a tres elementos:

1) recursos, en cuyo conjunto se asocia capacidades y contenidos lo que
vienen a resultar en objetivos específicos los que a su vez pueden responder a
saber, saber hacer y saber ser.
2) movilizar, o la acción que lleva a la transformación. Identificar, combinar,
aplicar, etc.

INVESTIGACION DOCTORAL

JUAN LUIS MONTOYA DELGADILLO

53

3) tareas complejas o situaciones problema, es la familia de… y que significaría
que éstas comparten características estructurales comunes (De Ketele, J.M.,
2005).” (65)

Así podemos concluir que la creación de una competencia “depende de una
dosis justa entre el trabajo aislado de de diversos elementos y la integración de
esos elementos en una situación de operabilidad. Toda dificultad didáctica
reside en manejar dialécticamente estos dos enfoques. Pero creer que el
aprendizaje secuencial de conocimientos, provoca espontáneamente su
integración operacional en una competencia, es una utopía (Etienne y Lerouge,
1997).” (66)

El análisis y la comprensión de las competencias se pueden abordar desde un
enfoque epistemológico. Los habituales son: conductual, funcionalista,
constructivista y complejo. El criterio básico es de la transversalidad, es decir,
“la competencia es un desempeño, un saber conceptual, un hacer
procedimental, y un saber hacer actitudinal (Delors, 1995)”. (67)

El criterio antes mencionado hace alusión, también, a identificar distinciones
importantes: lo que se refiere a tareas, a los atributos personales y a los
atributos de contexto.

a) Concepción de Tareas: se refiere a que “el modelo responde a que la
identificación de tareas asociadas a un puesto de trabajo es la clave para
determinar las condiciones y conocimientos que debe poseer el profesional que
se ocupe de ejecutarlas. Encaja con la idea de planificación racional del
trabajo heredada del postfordismo.

Se trataría de un “repertorio de comportamientos observables que algunas
personas dominan mejor que otras y que los hace eficaces en una situación
determinada (Levy-Leboyer, 2000).” (68). O en su defecto, “se trataría de
“conductas laborales necesarias para hacer un trabajo efectivo (Woodruffe,
1993). “ (69)

b) Concepción de Atributos Personales: parte del supuesto que “la persona
que hace bien su trabajo de acuerdo a los resultados esperados, define el
puesto en términos de las características de dichas personas. El énfasis está
en el desempeño superior y las competencias son las características de fondo
que causan la acción. Es una capacidad real del individuo para dominar el
conjunto de tareas que configuran la función en concreto (Reis, 1994). ” (70). O
como señala Spencer & Spencer “características subyacente de un individuo
que está relacionado causalmente a un criterio de referencia de Desempeño
Superior de un trabajo o situación (Spencer & Spencer, 1993). “ (71)

c) Concepción de Atributo-Contexto: es la capacidad real para lograr un
objetivo en un contexto dado (Mertens, 1996).” (72). “Acción idónea frente a
una meta o problema en un contexto con sentido (Bagoya, 2000).” (73). “Todo

INVESTIGACION DOCTORAL

JUAN LUIS MONTOYA DELGADILLO

54

atributo personal relacionado al trabajo, conocimiento, experiencia, habilidades
y valores que llevan a una personal a desempeñarse bien en su trabajo
(Roberts. 1997).” (74)

Tabla 8 “Diferentes enfoques a la conceptualización de las
competencias”

ENFOQUE

DEFINICIÓN

EPISTEMOLO
GÍA

METODOLOGÍA
CURRICULAR

ENFOQUE
CONDUCTUAL

Enfatiza en asumir las
competencias como
comportamientos clave de las
personas para la competitividad de
las organizaciones

Empírico-analítica
Neopositivista

-Entrevista
-Observación y
registro de
conducta
-Análisis de casos

ENFOQUE
FUNCIONA
LISTA

Enfatiza en asumir las
competencias como conjunto de
atributos que deben tener las
personas para cumplir con los
propósitos de los procesos
laborales-profesionales
enmarcados en funciones definidas

Funcionalismo

Mercado del
análisis funcional

ENFOQUE
CONSTRUC
TIVISTA

Enfatiza en asumir las
competencias como habilidades,
conocimientos y destrezas para
resolver dificultades en los
procesos laborales-profesionales,
desde el marco organizacional

Constructivismo

ETED (Empleo tipo
estudiado en su
dinámica)

ENFOQUE
COMPLEJO

Enfatiza en asumir las
competencias como: procesos
complejos, desempeño ante
actividades y problemas con
idoneidad y ética, buscando la
realización personal, la calidad de
vida y el desarrollo social y
económico sostenible y en
equilibrio con el medio ambiente.

Pensamiento
complejo

-Análisis de
procesos

-Investigación
acción pedagógica

(75)

INVESTIGACION DOCTORAL

JUAN LUIS MONTOYA DELGADILLO

55

2.1.1.3 Currículum por competencias en educación superior

En las sociedades complejas de hoy en día la educación superior debe dotar a
los estudiantes de las herramientas más adecuada, pertinentes y eficaces para
su desenvolvimiento profesional. Esto se traduce en la incorporación de
estrategias claras, definidas y acotadas. “Un proyecto educativo y formativo
integrado, es decir, un plan de actuación pensado y diseñado en su totalidad;
que tiene como finalidad la de obtener mejoras en la formación de las personas
que participan en él, y que como proyecto es una unidad con manifiesta
coherencia interna (Zabalza, 2003).” (76)

Aquí llegamos a uno de los puntos clave de la investigación: los planes y
programas de estudios. Los que requieren modificaciones y la necesidad de un
sistema de planificación que explicite objetivos y aprendizajes esperables, lo
que se traduce en la implementación de una estrategia metodológica en la
planificación de las asignaturas. Unidades de aprendizaje que permitan logros
de aprendizajes claros y bien definidos. Y toda forma eficaz de conseguir y/o
alcanzar dichos logros, tales como seminarios, talleres, actividades
complementarias, debates, prácticas, estudios y análisis de casos, etc.

“Los programas o planes de estudio de formación basados en competencias
deben caracterizarse por:
 - Enfocar la actuación, la práctica o aplicación;
 - Mejorar la relevancia de lo que se aprende;
 - Evitar la fragmentación tradicional de programas academicistas;
 - Facilitar la integración de contenidos aplicables al trabajo;
 - Generar aprendizajes aplicables a situaciones complejas;
 - Favorecer la autonomía de los individuos;
 - Transformar el papel del profesorado hacia una concepción de facilitador.“
 (77).

Según Villa y Poblete (2007), “existen cuatro elementos fundamentales del
proceso de enseñanza y aprendizaje para lograr competencias, a saber:

1. Estrategias y metodologías de enseñanza y aprendizaje, las cuales se
pueden definir como el diseño de un proceso regulable compuesto por una
serie de procedimientos y normas que aseguran una decisión óptima en cada
situación, en función de los objetivos perseguidos, incorporando los métodos y
técnicas adecuado y ajustándolos a los tiempos previstos.

2. Las modalidades es otro de los elementos, y se entienden como formas
globales de organizar el proceso de enseñanza y aprendizaje. Estas pueden
ser presencial, semipresencial y virtual.

3. El seguimiento del aprendizaje del estudiante es un elemento clave en este
enfoque, ya que permite un feedback de su progreso, además permite que
efectúe su propia evaluación o reflexión sobre cómo va desarrollando su
estudio y trabajo académico. Los sistema de seguimientos pueden ser

INVESTIGACION DOCTORAL

JUAN LUIS MONTOYA DELGADILLO

56

presenciales o virtuales, a través de sistemas tutoriales, portafolios u otros
medios.

4. El aprendizaje basado en competencias requiere un sistema de evaluación
variado, pues cada competencia tiene componentes muy distintos que
necesitan procedimientos diversos para ser evaluados correctamente. Lo
verdaderamente importante de la evaluación es la coherencia entre el propósito
a evaluar y el procedimiento seleccionado para ello. Qué y cómo se va a
evaluar son preguntas fundamentales a la hora de poner en práctica este último
elemento. Evaluar por competencias significa, en consecuencia, saber qué se
desea evaluar; en segundo lugar definir explícitamente cómo se va a evaluar, y
en tercer lugar, concretar el nivel de logro que se va a evaluar.” (78)

El aprendizaje basado en competencias no es un tipo de aprendizaje
fragmentado o por parte. Más bien es integradora pues genera un feedback
entre conocimientos, habilidades y lo que efectivamente tiene ocurrencia. “La
formación por competencias incluye saber (los conocimientos teóricos propios
de cada área científica o académica), saber hacer (aplicación práctica y
operativa del conocimiento a las situaciones determinadas), saber convivir
(actitudes y habilidades personales e interpersonales que facilitan la relación y
el trabajo con los demás) y el saber ser (los valores como un elemento
integrador del modo de percibir y vivir en el mundo, compromiso de personal
se ser y estar en el mundo) (Villa, Poblete, 2007).” (79)

Según Heywood (1993) en Villa y Poblete (2007) señala:

- Una descripción de la acción en la medid que la persona busca realizarla
como un tipo de actividad particular;
- Un desempeño en situaciones específicas, incorporando la idea de juicio;
- La capacidad interpretativa y la consiguiente toma de decisiones;
- La integración y la relación en contextos específicos y tareas fundamentales
que, como acciones intencionales, son una parte central de la práctica
profesional;
- El rescate, como clave de un desempeño competente, la ética y los valores;
- El contexto y la transferencia a diversas situaciones;

Existen cinco grandes modelos que explican la descripción y normalizan las
competencias en la educación superior, tal como se presenta en el siguiente
esquema:

INVESTIGACION DOCTORAL

JUAN LUIS MONTOYA DELGADILLO

57

 Tabla 9 “Modelos para la normalización de competencias”

(Tobón, S. 2008)

Tipos de modelo de descripción y
normalización de competencias

 Énfasis en la descripción

a. Normalización basada en el
enfoque de unidades de competencia
laboral-profesional

-Unidades de competencia
-Elementos de competencia

b. Normalización basada en niveles
de dominio y rúbrica

Niveles de dominio de cada
competencia y rúbrica

c. Normalización basada en niveles
de dominio solamente

Sólo niveles de dominio en cada
competencia

d. Normalización sistémico-complejo:
problemas y criterios.

- problemas
- competencias
- criterios

f. Normalización basada en criterios
de desempeño

- Competencias
- Criterios en cada competencia

(80)

Según el modelo planteado se fundamenta en identificar y normalizar las
competencias en base a tres componentes: problemas, competencias y
criterios. El modelo se centra bien en hacer más rápido y ágil el proceso de
describir las competencias y establecerlas como el eje de un perfil académico
profesional de egreso, sin dejar de lado la pertinencia y la integridad del
desempeño humano ante el tipo de problema que debe enfrentar y que debe
resolver.

El modelo complejo normaliza las competencias en base a los siguientes
principios:

1. Las competencias se determinan a partir de la identificación de problemas
sociales, profesionales y disciplinares presentes o del futuro.

INVESTIGACION DOCTORAL

JUAN LUIS MONTOYA DELGADILLO

58

2. Los problemas se asumen como retos que a la vez son la base para orientar
la formación

3. Cada competencia se describe como un desempeño íntegro e integral, en
torno a un para qué

4. En cada competencia se determinan criterios con el fin de orientar tanto
formación como evaluación y certificación

5. Los criterios buscan dar cuenta de los diferentes saberes que se integran
en la competencia. Es así como se tienen criterios para el saber ser, criterios
para el saber conocer y criterios para el saber hacer.

Desde este enfoque la perspectiva del diseño curricular por competencias es
generar liderazgo y trabajo en equipo, con un impacto específico y acotado,
que se resume en la gestión del recurso humano, a nivel organizacional, y que
en el contexto de la educación superior, se manifiesta en los siguientes logros
institucionales y para los académicos:

a) para las instituciones de educación superior:
 -Impulsa la constitución de una universidad que ayuda a aprender
 constantemente y también enseña a desaprender.

 -Supone transparencia en la definición de los objetivos que se fijan para un
 determinado programa.

 -Incorpora la pertinencia de los programas, como indicadores de calidad, el
 diálogo con la sociedad.

b) para los docentes:

 -Propulsa trabajar en el perfeccionamiento pedagógico del cuerpo docente.
 -Ayuda en la elaboración de los objetivos, contenidos y formas de evaluación
 de los planes de estudio de las materias, incorporando nuevos elementos.
 -Permitir el conocimiento y un seguimiento permanente del estudiante, para
 su mejor evaluación.

El tema en cuestión es la madurez del proceso y sobre la cual se cierne la
reflexión pedagógica y didáctica del académico. “El verdadero nudo del tema
es que el docente debe des-centrarse y colocar en el centro de sus
preocupaciones el aprendizaje de los alumnos (Perrenoud., Ph., 1999).” (81)

En definitiva es la apertura de un espacio de reflexión académica necesaria y
oportuna.

INVESTIGACION DOCTORAL

JUAN LUIS MONTOYA DELGADILLO

59

c) para los estudiantes y graduados:
 -Permite acceder a un currículo derivado del contexto, que tenga en cuenta
 sus necesidades e intereses y provistos de una mayor flexibilidad
 -Posibilita un desempeño autónomo, el obrar con fundamento, interpretar
 situaciones, resolver problemas, realizar acciones innovadoras
 - Implica la necesidad de desarrollar: el pensamiento lógico, la capacidad de
 investigar, el pensamiento estratégico, la comunicación verbal, el dominio de
 otros idiomas, la creatividad, la empatía y conducta ética.
 -Contribuye a tomar preponderante el autoaprendizaje, el manejo de la
 comunicación y el lenguaje.
 -Prepara para la solución del mundo laboral, en una sociedad en constante
 transformación
 -Priorizar la capacidad de juzgar, que integra y supera la comprensión y
 saber hacer
 -Incluye el estímulo de cualidades que no son específicas de una disciplina,
 aún de características específicas de cada disciplina, que serán útiles en un
 contexto más general, como el acceso al empleo y en el ejercicio de la
 ciudadanía responsable. (82)

La calidad aparece como el elemento unificador sine qua non del quehacer en
las organizaciones educativas. Por ende la calidad no es algo externo a las
instituciones ni una cualidad que se quiera adjuntar. “La relación entre
propósitos que definen las instituciones o programas, las estrategias derivadas
de dichos propósitos o definiciones que se ponen en curso y los resultados
derivados de los mismos. Un currículo basado en competencias requiere, en
primer lugar, clarificar lo que la institución ha definido como tal. El concepto de
competencia que se ha de utilizar en el trabajo curricular tiene que ver con esa
intención primera. Es necesario que la formación de competencias se asienta
en un pensamiento complejo, donde todos los estamentos involucrados en la
comunidad educativa participen en base a un proyecto educativo institucional
compartido, con un claro liderazgo y trabajo en equipo que gestione con calidad
el aprendizaje de todos los miembros involucrados. Todo ello centrado en
estos atributos necesarios para el desempeño necesario en situaciones
diversas donde se combinan conocimientos, actitudes, valores y habilidades
con las tareas que se tiene que desempeñar en determinadas situaciones. “
(83)

2.1.1.4 Gestión del recurso humano. Una forma de evidenciar la
implementación de las competencias

El Dr. Rodríguez, A. (2004), quien ha profundizado en una serie de
investigaciones y estudios las competencias y su relación con el recurso
humano y quien por lo demás es tomado como referente principal para el
desarrollo de los planteamientos que se van a desarrollar en este punto, nos
señala que el concepto de organización ha cambiado en el tiempo, de manera
que en cada época se ha concebido de una forma concreta y la atención se ha
ido focalizando en algunos de sus elementos esenciales. Lo que implica que

INVESTIGACION DOCTORAL

JUAN LUIS MONTOYA DELGADILLO

60

en nuestros días, la situación no es distinta y, donde lo único que parece
permanecer es la inestabilidad, se considera que la fuerza de las
organizaciones reside en el equipo humano que las integra; esto es, en las
personas. En efecto, las personas son quienes establecen los objetivos a lograr
y las estrategias a seguir, quienes llevan a cabo los procesos productivos o de
comercialización, quienes buscan fuentes de financiación, reducen costes,
incrementan las cuotas de mercado, o hacen posible toda otra serie de
actividades tan necesarias como importantes para el mantenimiento y
desarrollo de la organización. En este sentido, Herriot y Pemberton (1995)
afirman que la supervivencia de las empresas depende de su capacidad para
crear conocimientos y utilizarlos, lo que sólo se puede hacer gracias a los
individuos.

Desde esta nueva visión, no cabe duda que la fuerza que impulsa a las
organizaciones se encuentra en los trabajadores y proviene de sus
capacidades, conocimientos, destrezas, así como de su grado de identificación
y compromiso con la organización. Sin embargo se augura un futuro, si cabe,
más incierto y con unos cambios todavía más rápidos. Por este motivo, el éxito
de las organizaciones futuras, también dependerá del comportamiento de sus
recursos humanos y de su capacidad para adaptarse a cualquier situación; es
decir, de su capacidad de aprendizaje, pues aprender es cambiar de conducta
(Swieringa y Wierdsma, 1995).

Ahora bien si hay algo de lo que las personas nos podemos sentir dueñas es
de nuestra forma de ser, de sentir, de pensar, y en la mayor parte de las
ocasiones, de nuestra manera de actuar, pues no en vano, cada uno de
nosotros somos únicos e irrepetibles. Estas diferencias individuales son,
precisamente, las responsables de que no todas las personas seamos idóneas
para desempeñar cualquier puesto de trabajo y/o función al interior de una
organización, más aún, cuando cada puesto exige unas determinadas
características de la persona que ha de ocuparlo. De ahí, que en las
organizaciones se esté produciendo una mayor sensibilización por la gestión de
los recursos humanos y, más concretamente, se estén llevando a cabo
procesos de selección de personal, de adecuación de las características de las
personas a los requisitos de los puestos que deben cubrir, o políticas de
rotaciones, promociones y sucesiones que, en definitiva, lo que persiguen,
entre otros objetivos, es buscar a aquella o aquellas personas que por sus
características actuales o potenciales mejor se adecuen al puesto que han de
ocupar, para de esta forma obtener un nivel óptimo de rendimiento, a la vez
que les permita encontrar en el desempeño de su trabajo una fuente diaria de
satisfacción.

Pero, parece existir un consenso en que los programas o actuaciones de
recursos humanos no se pueden concebir de manera aislada, ya que existe
una clara relación entre todos ellos, por lo que han de estar integrados. Se
tiende, pues, hacia un modelo de recursos humanos, donde, sin perder nunca
de vista las características y las necesidades de cada empresa, el principal
foco de atención se centra en el análisis de todo aquello que las personas

INVESTIGACION DOCTORAL

JUAN LUIS MONTOYA DELGADILLO

61

aportan y puede resultar eficaz para la empresa. Dicho en otras palabras, se
trata de una nueva forma de gestionar los recursos humanos basada en el
análisis de todas aquellas características de las personas que sean
susceptibles de medición de una forma fiable y que, además, se vea que tienen
una clara relación con la actuación en el puesto de trabajo: nos estamos
refiriendo, en efecto, a las competencias. En este sentido, los
responsables de la gestión de recursos humanos tienen cada vez más
necesidad de elaborar listas de competencias específicas vinculadas a su
sector de actividad, su estructura, sus estrategias y su propia cultura, ya que no
existen –ni podrían existir- listas de competencias universales que puedan ser
utilizadas por cualquier empresa. No obstante, son muchas las organizaciones
que en la actualidad tienen ya definidas sus competencias clave o Core
Competencies con descripciones precisas que les permiten una perfecta
evaluación. Algunas otras empresas han ido, incluso, un poco más allá y no se
han quedado sólo en definir sus competencias clave, sino que, además, han
incorporado en sus listas aquellas otras competencias necesarias para poder
adaptarse a un entorno cada vez más dinámico, complejo, cambiante e incierto
y afrontar con cierta garantía de éxito los retos que pueda plantear el futuro
(Rodríguez, A. 2004).

El concepto de competencia, bajo este enfoque así como su estudio, no es algo
nuevo e innovador en la gestión de recursos humanos. Ya a finales de la
década de los sesenta y principios de los setenta se produjo un movimiento en
el campo de la Psicología del Trabajo y de las Organizaciones interesado por
descubrir y analizar aquellas variables que permitieran predecir la actuación en
el trabajo. Hasta entonces, el desempeño en el trabajo se trataba de anticipar a
partir de los rasgos de personalidad, pero algunos estudios demostraron que
existía muy poca correlación entre los rasgos y el rendimiento en el trabajo.

Esto llevaría a McClelland (1973) a preocuparse por descubrir esas
características individuales que podían predecir el éxito al desempeñar un
puesto de trabajo y que no estuvieran sesgadas por motivos de raza, género o
estatus socioeconómico de la persona que lo ocupara. Para ello, elaboró un
método de investigación alternativo al tradicional de medición de las aptitudes y
que consistía, básicamente, en seleccionar muestras representativas de
personas que tenían un rendimiento por encima de la media, de una parte, y
personas con un rendimiento medio o adecuado, de otra. A continuación, a
todas ellas les aplicaba una técnica desarrollada por él mismo, la Behavioural
Event Interview (BEI) o Entrevista de Incidentes Críticos, que consistía en
pedirles que pensaran en aquellas situaciones relevantes en el trabajo en las
que habían salido exitosos y aquellas otras en las que no había ocurrido así, y
las describieran con todo lujo de detalles. Finalmente, las transcripciones de lo
que relataban, se sometían a un análisis de contenido, lo que permitía a los
investigadores, a través de mediciones empíricas y comprobaciones
estadísticas, analizar las causas de las diferencias existentes en las
características de las personas que formaban cada uno de los grupos de
partida.

INVESTIGACION DOCTORAL

JUAN LUIS MONTOYA DELGADILLO

62

 En definitiva, McClelland y sus colaboradores, a través de esta metodología, lo
que llevan a cabo es una evaluación de las competencias a partir, como hemos
visto, del estudio de las personas que muestran un desempeño superior en el
trabajo y, en consecuencia, definiendo los puestos de trabajo en función de las
características y los comportamientos de las personas y no sólo a través de los
elementos del trabajo, como hasta entonces se venía haciendo.

Prieto (1997), nos dice Rodríguez, A (2004), tras realizar un análisis del
lenguaje y del habla contemporánea, concluye que pueden identificarse seis
grandes acepciones del término competencias.

a) La primera de ellas es la idea de competencia como autoridad, que
 hace referencia a los asuntos o cometidos que quedan bajo el ámbito de
actuación directa de un profesional (por ejemplo: la firma del contrato es
competencia exclusiva de una alta autoridad).

b) La segunda acepción es la idea de competencia como capacitación, que se
utiliza para destacar el grado de preparación, los conocimientos, las destrezas,
habilidades, etc. que las personas tienen como resultado de un proceso de
aprendizaje (por ejemplo: ha mostrado su competencia negociadora
resolviendo este problema).

c) Una tercera acepción es la idea de competencia como “competición”, que
indica la rivalidad entre personas, profesiones, equipos (ya sean deportivos o
de cualquier otra naturaleza: de producción y servicios, de proyectos y
desarrollo, de investigación, etc.), o empresas por conseguir el mismo objetivo
(por ejemplo: en nuestro sector de actividad existe una fuerte y feroz
competencia, los estudiantes desarrollan una fuerte competitividad entre ellos,
etc.).

d) La cuarta acepción es la idea de competencia como cualificación, que
destaca las características o cualidades específicas que posee una persona
para desempeñar un trabajo (por ejemplo: consideramos que tiene la
competencia necesaria para desempeñar el puesto con eficacia y eficiencia).

e) La idea de competencia como incumbencia es una quinta acepción que se
refiere a las tareas y funciones que son responsabilidad de una persona en el
marco de su trabajo (por ejemplo: esta función cae dentro de tu ámbito de
competencias, el juez se declaró incompetente, etc.).

f) La idea de competencia como suficiencia, una última acepción, donde el
significado del término viene marcado por el establecimiento de unas
especificaciones que se consideran mínimas para acceder o mantenerse
satisfactoriamente en una ocupación con garantías de éxito (por ejemplo: el
puesto tiene unas competencias mínimas que han de cumplirse, el profesor
debe ser lo suficientemente competente por el alto nivel de exigencia de los
alumnos, etc.).

INVESTIGACION DOCTORAL

JUAN LUIS MONTOYA DELGADILLO

63

A esta multitud de significados e interpretaciones podríamos unirles, como
sucede con muchas otra palabras, las diferentes acepciones que puedan tener
en otros países con culturas distintas y/o que son propias de los fenómenos de
socialización. No obstante, y a pesar de todo ello, el concepto de competencia
se ha impuesto en los últimos años en la gestión empresarial y, más en
concreto, en la gestión de recursos humanos, en liderazgos organizacionales
muy variados, llegando inclusive al ámbito de la educación, en la medida que
se debe enseñar no sólo para la acumulación de saberes, enseñanza para
saber al saber para actuar (Zabalza, 2003).

Es así como también, al igual que ocurre con la mayoría de los términos en el
plano sociológico-organizacional, existen tantas definiciones como autores han
abordado el tema. El término competencia tiene su origen hace casi tres
décadas en los estudios de David C. McClelland, al conformar la idea de que
los resultados que se obtienen en pruebas de inteligencia o de personalidad no
predicen el éxito profesional. Para ello, el autor recurre al concepto de
competencia, que está relacionado con el grado de cualificación de las
personas, sus habilidades, destrezas y/o capacidades para realizar el trabajo,
así como con sus valores, deseos o motivos que le predisponen en mayor o
menor medida para emprender su actividad.

No obstante, la tesis de la que partía McClelland no es del todo exacta, ya que
estudios posteriores han demostrado que los tests de inteligencia tienen un
valor predictivo de la actuación en el trabajo (Barrett y Depinet, 1991). Algo
similar ha ocurrido con los tests de personalidad, por lo que no se puede
seguir manteniendo esa diferenciación entre aptitudes y rasgos de
personalidad, por una parte, y competencias por otra, ya que todas ellas
contribuyen al éxito profesional.

Las competencias también pueden ser consideradas como características
esenciales y subyacentes de las personas (Boyatzis, 1982), que están
causalmente relacionadas con una actuación exitosa o superior en el trabajo, y
que pueden consistir en motivos, rasgos de personalidad, habilidades,
actitudes, valores, u otros aspectos tales como la autoimagen o el rol social
desempeñado, la estructura corporal o el conocimiento que posean. En
definitiva, se trata de cualquier característica individual que pueda ser
observada y se manifieste a través de conductas que puedan medirse de
manera fiable y cuya relación con la actuación en el trabajo sea demostrable.
Así, y es una de las principales aportaciones de este autor, Boyatzis describe
las conductas que llevan al éxito profesional, al establecer dos tipos de
competencias:

 Las competencias diferenciadoras o superiores, que distinguen de
manera significativa a un trabajador con un desempeño excelente
de un trabajador con una actuación media o adecuada.

INVESTIGACION DOCTORAL

JUAN LUIS MONTOYA DELGADILLO

64

 Las competencias umbral o esenciales, que son las que todo
trabajador debería tener como mínimo para lograr una actuación
media o adecuada.

Por tanto, la identificación de las competencias diferenciadoras y umbral de los
diferentes puestos de trabajo de una organización, como veremos
posteriormente, permite elaborar patrones o perfiles que pueden servir de guía
a la hora de seleccionar a los trabajadores, planificar sus carreras, evaluar su
rendimiento, o adecuarlas a sus puestos de trabajo. Más aún, las
organizaciones están concentrando sus esfuerzos en identificar aquellas
características que puedan resultar críticas para desempeñar con éxito cada
puesto de trabajo. Esto es, tratan de definir las competencias clave o Core
Competencies, ya que son decisivas para el eficaz desempeño de los puestos
de trabajo y, en consecuencia para el buen funcionamiento de la organización,
pues no en vano, las competencias representan un trazo de unión entre las
características individuales y las cualidades requeridas para llevar a cabo
misiones profesionales precisas (Levy-Leboyer, 1997). Pero, hemos de
señalar, que el hecho de que una persona posea una determinada
competencia, ésta no determina por sí misma una conducta eficaz sino que la
persona deberá hacerla efectiva y, por tanto, observable y mediable cualitativa
y/o cuantitativamente dependiendo la naturaleza de la organización.

Ahora bien, las competencias no sólo operan en el plano individual, sino que la
empresa tiene sus propias competencias institucionales u organizacionales
que, en definitiva, serán las que le aporten ventajas competitivas.

Si las competencias individuales hacen referencia a una combinación de
conocimientos (saber), aptitudes (saber hacer) y actitudes (querer hacer)
relacionadas con el éxito en un puesto de trabajo, las competencias de la
organización son mucho más amplias. Además de contemplar las
competencias individuales, incluyen los factores hard de la empresa como son
los equipamientos y los aspectos soft o intangibles como la cultura, el
liderazgo, la comunicación, o la propia configuración estructural. En este
sentido, las estrategias empresariales más efectivas serán aquellas que estén
construidas sobre la base de una buena articulación y cohesión de esos tres
factores clave (Reed, 1990; Klein, 1991; Sparrow,1994).

Cuando nos enfrentemos a la tarea de describir a las competencias, como
manifestación de la gestión del recurso humano, habremos de tener presente
las características que han de poseer:

a) Adecuadas a la organización. Ilustremos esta característica tratando de
imaginarnos a la organización como un gran puzzle compuesto por
multitud de piezas. Si las piezas no están colocadas y queremos
completar el puzzle con éxito, deberemos buscar e identificar cada una
de las piezas y colocarlas en aquellos espacios en los que encajen o se

INVESTIGACION DOCTORAL

JUAN LUIS MONTOYA DELGADILLO

65

ajusten correctamente. En la organización, los espacios son los puestos
de trabajo y las piezas las personas que las ocupan, de tal forma que
para que la organización tenga un correcto funcionamiento y consiga el
éxito deseado, las competencias de las personas deberán adecuarse a
los requerimientos o exigencias del puesto. Por tanto, las competencias
han de tener una clara influencia en el éxito de la organización.

b) Flexibles. La imagen que acabamos de crearnos al concebir a la
organización como un puzzle, no es del todo exacta. Y no lo es por dos
motivos fundamentales: de una parte, porque la organización no es un
ente estático sino dinámico que está sometido a continuos y frecuentes
cambios; y de otra, porque las competencias de las personas no son
repertorios de comportamiento cerrados sino que son susceptibles de
ser completados a través del conocimiento, la experiencia y el
aprendizaje, en función de las necesidades impuestas por el contexto
socio-político, económico y tecnológico a nivel cultural y propio de los
procesos de socialización donde se desarrolle el profesional. Esto
significa, que el perfil de competencias deberá tener en cuenta tanto la
realidad actual como las tendencias de futuro esperadas en la
organización.

c) Operativas, codificables y manejables. Las competencias han de estar
claramente definidas, sin ningún tipo de ambigüedad, de forma que no
lleve a nadie a establecer distintas interpretaciones. Para evitar este
posible error se han de definir, asimismo, las conductas específicas que
las constituyen, lo que nos permitirá poder trabajar con ellas de una
forma operativa estableciendo sistemas para su medición y su posterior
clasificación.

d) Precisas. La definición de las competencias debe ser lo más exacta
posible, lo que significa que la descripción que se haga de la
competencia coincida, realmente, con lo que se pretende definir.

e) Exhaustivas. La definición de las competencias ha de proporcionar una
información completa acerca de las mismas, conteniendo tanto los
aspectos de la organización como los de las personas.

f) Lenguaje claro y conciso. Se debe utilizar un lenguaje claro y conciso de
forma que cualquier persona, ya sea el ocupante del puesto de trabajo,
quien lo supervisa o cualquier otra, comprenda el significado de la
competencia definida.

g) De fácil identificación. Es preciso que las conductas específicas que
subyacen a la competencia se puedan identificar de una manera fácil,

INVESTIGACION DOCTORAL

JUAN LUIS MONTOYA DELGADILLO

66

sin necesidad de emprender acciones complejas o recurrir a estudios en
profundidad.

El cumplimiento o la existencia de todas estas características a la hora de
definir las competencias, permitirán una correcta y más adecuada evaluación
de las mismas.

2.1.1.5 Competencias y evaluación de competencias.

¿Cuáles son las competencias que hacen posible un desempeño superior en la
organización?. La respuesta a esta pregunta tendría que ser similar a la que
pudiésemos dar a la cuestión sobre cuáles son las características que tienen
ciertas ciudades y/o diferentes lugares que generan el interés de los turistas en
ir a visitarlos. Tal vez es la calidad de los servicios que las mismas generan o al
contrario lo inhóspito que puede resultar una zona geográfica determinada y
que igual concita la llegada de un número significativo de personas y en
diferentes temporadas del año. En síntesis son numerosas las circunstancias
que influyen en identificar las competencias que tienen una incidencia directa
sobre el éxito de la organización, y que deberían ser muy bien evaluadas, pues
son relativas a cada una de ellas, a cada puesto de trabajo e, incluso, a
determinadas situaciones muy concretas (Rodríguez, A. 2004).

Por ello, no es posible elaborar listas determinadas y ha obligado a que
muchas organizaciones hayan tenido que confeccionar sus propios perfiles de
competencias atendiendo a su actividad productiva, sus objetivos y las
diferentes formas de llegar a ellos. Sin embargo aún así es complejo, como
nos señalan Pearn y Kandola (1988) por tres motivos diferentes: en primer
lugar, porque ningún puesto y/o función tiene un contenido estable en el tiempo
y, por tanto, la descripción que hoy se haga para definirlo puede que carezca
de toda utilidad transcurrido un determinado periodo de tiempo por haber
sufrido cambios la propia naturaleza y el contenido del puesto; en segundo
lugar, porque un mismo puesto puede ser ocupado de manera muy distinta por
diferentes personas, por lo que la descripción del puesto deberá contemplar la
necesaria adaptabilidad y las posibilidades de iniciativa individual; y, por último,
porque hay que desconfiar de los nombres de los puestos, esto es, un
determinado puesto que se repite en la misma organización bajo la misma
denominación, lo más probable es que a cada uno de ellos le correspondan
distintas competencias, por ser también distinto el entorno y la situación en la
que se desarrollen.

Una clasificación que se ha hecho en este sentido, señala Rodríguez, A.
(2004), es la que establece tres grupos principales de características:
conocimientos específicos, habilidades y cualidades de éxito, si bien esta
clasificación no es muy operativa por el carácter generalista que tiene. En esta
misma línea, pero de una forma más concreta, Hay Group, diseña perfiles de
competencias genéricas y en base a incidentes críticos propios de cada

INVESTIGACION DOCTORAL

JUAN LUIS MONTOYA DELGADILLO

67

organización y de las expectativas que han generado en la incorporación de
profesionales competentes a sus propias organizaciones (Bethell-Fox, 1992).
En el cuadro se muestran esas distintas competencias.

 Tabla 10 “Tipos de Competencias”

Competencias de
logro y acción

 Motivación de logro

 Preocupación por el orden y la calidad

 Iniciativa

 Búsqueda de información

Competencias de
ayuda y servicio

 Sensibilidad interpersonal

 Orientación al servicio al cliente

Competencias de
influencia

 Impacto e influencia

 Conocimiento organizativo

 Construcción de relaciones

Competencias
gerenciales

 Desarrollo de personas

 Dirección de personas

 Trabajo en equipo y cooperación

 Liderazgo

Competencias
cognitivas

 Pensamiento analítico

 Pensamiento conceptual

 Conocimientos y experiencias

Competencias de
eficacia personal

 Autocontrol

 Confianza en sí mismo

 Comportamiento ante fracasos

 Compromiso con la organización

(84)

INVESTIGACION DOCTORAL

JUAN LUIS MONTOYA DELGADILLO

68

Por su parte, McCauley (1989) crearon también una lista de competencias
genéricas pero, en este caso, basándose en el análisis factorial de valoraciones
realizadas sobre conductas observables en el ámbito profesional. O el caso de
la elaboración de listas de competencias (Hooghiemstra, 1992) para aquellas
organizaciones que están sujetas a constantes cambios:

 Tabla 11 “Competencias a buscar en los actuales y futuros
 trabajadores”

Ejecutivos

 Razonamiento estratégico

 Liderazgo del cambio

 Gestión de las relaciones

Directores

 Flexibilidad

 Introducción del cambio

 Sensibilidad interpersonal

 Delegación

 Trabajo en equipo

 Transferibilidad

Empleados

 Flexibilidad

 Motivación para buscar información y capacidad
de aprender

 Orientación hacia el logro

 Motivación para el trabajo bajo presión del tiempo

 Colaboración

 Orientación hacia el cliente

.
(85)

Otras listas de competencias que podríamos citar son, la establecida por
Thornton y Byham (1982) para mandos superiores, o la de Dulewicz (1989)
para mandos intermedios.

INVESTIGACION DOCTORAL

JUAN LUIS MONTOYA DELGADILLO

69

2.1.1.6 Gestión y perfil por competencias

Rodríguez , A. (2004) nos indicaba en un principio la importancia que el factor
y/o recurso humano tiene en las organizaciones complejas y avanzadas. Pero,
sin embargo, resulta paradójico y sorprendente la poca atención que los
mandos dirigentes le han prestado a este principal activo de las organizaciones
así como la falta de rigor con la que han tomado las decisiones que les
afectaban en especial si lo comparamos con los esfuerzos que se hacen en
otras áreas y/o recursos, tales como los financieros, materiales o de
infraestructura.

El desafío es gestionar de forma correcta los recursos humanos, ya que el
éxito de las empresas dependerá de su capacidad para identificar y liberar el
potencial de las personas (Dalziel, 1992) así como de la capacidad que
muestren para integrar adecuadamente los equipos de trabajo y orientarlos
hacia la consecución de los objetivos establecidos en función de las
oportunidades que les brinde el entorno.

Esta nueva forma de gestión centrada en las personas, nos reitera Rodríguez,
A. (2004), donde todos y cada uno de los miembros que integran de la empresa
deben aportar su saber, su saber hacer y su querer hacer para de esta forma
obtener un desempeño eficaz y eficiente en la organización. Y que le permita
conseguir, al recurso, una satisfacción personal y profesional. Es ahí cuando
estamos en presencia de la gestión por competencias, que es en definitiva, de
un proceso a través del cual se pretende optimizar la adecuación de las
características de la persona a la efectividad de su actuación profesional, y
como todo proceso, por tanto, consta de una serie de fases sucesivas, las que
Rodríguez, A (2004), las plantea de la siguiente forma:

1. Elaboración del perfil de los puestos de trabajo a través de un
análisis de los mismos pero desde la perspectiva de las
competencias. Esta etapa entraña cierto peligro de subjetividad ya
que la información que se recoja no debe ser la correspondiente
al perfil de la persona que esté ocupando el puesto, sino al perfil
teórico que debería tener la persona que lo ocupase. Teniendo
presente, pues, esta consideración, la información que, al menos,
debe recoger dicho perfil es la siguiente:

 Denominación del puesto.

 Principales funciones, actividades y tareas que se
desempeñan así como los objetivos que ha de cumplir en
la organización.

INVESTIGACION DOCTORAL

JUAN LUIS MONTOYA DELGADILLO

70

 Formación de base y cualquier otro tipo de formación
complementaria.

 Experiencias (tiempo y funciones) que se requiere para su
desempeño.

 Competencias necesarias para la realización adecuada de
las actividades en cuanto a conocimientos específicos, de
carácter técnico (saber), aptitudes y/o habilidades (saber
hacer) y actitudes, valores, motivos y/o intereses (querer
hacer).

2. Identificación de las competencias clave (Core Competencies) en

función del sector de actividad, estructura, estrategias y propia
cultura de la organización, por una parte, y del perfil objetivo
deseado para las personas que la integran, por otra.

3. Adecuación de las competencias de las personas y las requeridas
por las funciones a desarrollar.

Las primeras fases de este proceso, señala Rodríguez, A. (2004) dan como
resultado la elaboración de lo que se denomina perfil de competencias, que
no es más que el conjunto de competencias que garantizan el óptimo
rendimiento de una persona en una función específica. Y para dichos efectos
existen una serie de técnicas para identificarlas y establecerlas como tal. Entre
las más usuales se encuentran la observación, el panel de expertos, la
entrevista de incidentes críticos (BEI), los cuestionarios y el assessment center
o centro de evaluación.

La observación es la técnica más común utilizada cuando se trata de analizar
las competencias que se requieren para desempeñar funciones relativamente
simples. El panel de expertos es una técnica en la que un grupo de directivos
especialistas en recursos humanos y/u organizacionales, y en el tema de las
competencias, participan junto con funcionarios que tienen un alto nivel de
conocimientos sobre diversos puestos de trabajo de la organización, con el
objetivo, por una parte, de identificar las competencias que están directamente
relacionadas con el éxito del desempeño de dichos puestos, y por otra,
elaborar un perfil de los niveles requeridos para un desempeño superior en
cada una de las competencias establecidas.

La entrevista de incidentes críticos, como ya dijimos, es una técnica que fue
desarrollada por McClelland y Dayley (1972) en la que combinaban el método
de los incidentes críticos de Flanagan (1954) y las pruebas proyectivas del Test
de Apercepción Temática (TAT). Con la aplicación de esta técnica, reitera
Rodríguez, A. (2004), se pretende identificar de forma empírica, a través de

INVESTIGACION DOCTORAL

JUAN LUIS MONTOYA DELGADILLO

71

las personas que desempeñan un puesto de trabajo con éxito, las
competencias que les permiten obtener ese rendimiento superior en el puesto y
establecer su perfil de competencias.

Los cuestionarios, por su parte, permiten elaborar los perfiles de competencias
de cada puesto realizando un análisis del trabajo de forma estructurada. Son
instrumentos que recogen información de las actividades que se realizan en un
puesto, del contexto en el que se desarrollan o de las cualidades que se
requieren de la persona que lo desempeña para obtener un rendimiento
adecuado.

Una vez que hemos definido la gestión por competencias y hemos analizado
las distintas técnicas que se pueden emplear para elaborar sus perfiles, hemos
de señalar que la implantación de esta forma de gestión requiere un esfuerzo
inicial importante, tanto en tiempo como en recursos económicos y materiales.
Pero, además, al igual que ocurre con la mayor parte de las funciones de
recursos humanos, es preciso un serio compromiso por parte de los directivos,
quienes tendrán que superar determinadas barreras culturales que vienen a
suponer un freno al desarrollo y crecimiento de la empresa tales como la
creencia de que la mejor forma de hacer las cosas es como siempre se han
venido haciendo, actitud que tan bien recoge el refranero español cuando dice
que más vale malo conocido que bueno por conocer, o esa otra creencia de
que a las personas se les paga para trabajar y no para pensar. Con esos
esquemas mentales, culturales y sociológicos donde se cierran las puertas a la
creatividad, la innovación y tantos otros aspectos que las personas pueden
aportar a la organización, los directivos lejos de firmar un contrato que pueda
suponer para la empresa una ventaja competitiva, estarán firmando la propia
sentencia de muerte de la organización (Rodríguez, A. 2004).

En el caso de la Universidad Tecnológica Metropolitana (UTEM), y su línea
formativa a nivel pedagógico, utiliza los planteamientos que realiza Rodríguez,
A. (2004) pero además, y con miras a la formación por competencias de sus
estudiantes, la universidad considera los planteamientos de Miller, A, cuyo
formato se implementa en el modelo de gestión de los procesos internos y
como consecuencia de ello lo que dice relación con la efectividad de la
estrategia formativa implícita en el modelo pedagógico por competencias
resultados de aprendizajes:

INVESTIGACION DOCTORAL

JUAN LUIS MONTOYA DELGADILLO

72

 Fig. 2 “Pirámide de Miller”

 PRÁCTICA

 HACE: observación directa

 MUESTRA COMO HACER: simulación

 SABE COMO HACER: explica la acción

 SABE QUE HACER: conoce

 TEORÍA

(86)

Miller, G. (1990) representó la competencia profesional con una pirámide
compuesta por cuatro niveles que se relacionan con diferentes instrumentos de
medida.
-Nivel 1: lo que el profesional “Sabe” puede medirse a partir de instrumentos
como test, exámenes orales, respuesta corta, etc.
-Nivel 2: cuando “Sabe cómo” integrar y aplicar conocimientos, habilidades y
actitudes en la práctica. Correlaciona con el desarrollo de casos como pruebas.
-Nivel 3: “Muestra cómo” actuar en situaciones parecidas a la realidad.
Actuación frente a casos simulados y/o simulación virtual.
-Nivel 4: lo que el profesional “Hace” en situaciones reales. Forma ideal de
evaluar y acreditar las competencias del profesional.

INVESTIGACION DOCTORAL

JUAN LUIS MONTOYA DELGADILLO

73

Y según la estructura planteada anteriormente, el trabajo realizado por
Hay/McBer (1998), plantea con más detalle el establecimiento de
competencias genéricas y competencias genéricas suplementarias:

 Hay una serie de competencias genéricas que son utilizadas a la hora de

definir un modelo de competencias. Todas las entrevistas de incidentes
críticos se codifican según éstas. Normalmente un perfil de competencias
elaborado a partir del establecimiento de un modelo de gestión por
competencias, en una organización, las incluirá. (Hay/McBer, 1998). El
ámbito y las preguntas claves de las competencias genéricas, son

1. FLEXIBILIDAD
Pregunta clave: ¿Puede la persona cambiar el "chip" o dejar una tarea
cuando las circunstancias así lo requieren?

2. AUTOCONFIANZA
Pregunta clave: ¿Aborda la persona empeños arriesgados o se enfrenta a
otras personas que tienen una posición superior?

3. INTEGRIDAD
Pregunta clave: ¿Actúa la persona según sus creencias y valores aun en
situaciones difíciles?

4. IDENTIFICACIÓN CON LA COMPAÑÍA
Pregunta clave: ¿Actúa la persona de acuerdo con la autoridad, los
estándares, las necesidades y los objetivos de la organización?

5. PENSAMIENTO ANALÍTICO
Pregunta clave: ¿Entiende la persona las relaciones causa-efecto?

6. PENSAMIENTO CONCEPTUAL
Preguntas clave: ¿Encuentra la persona pautas, relaciones o modelos?
¿Consigue hacer un todo de las distintas partes? ¿Encuentra nuevas formas
de ver las cosas?

7. BÚSQUEDA DE INFORMACIÓN
Pregunta clave: ¿Va la persona más allá de lo obvio y busca información
activamente?

8. ORIENTACIÓN AL LOGRO
Preguntas clave: ¿Actúa la persona para alcanzar o sobrepasar los objetivos?
¿Asume riesgos calculados para obtener un beneficio concreto?

9. INICIATIVA
Pregunta clave: ¿Se anticipa la persona a las necesidades y
oportunidades futuras y actúa en consecuencia?

10. ORIENTACIÓN AL CLIENTE

INVESTIGACION DOCTORAL

JUAN LUIS MONTOYA DELGADILLO

74

Pregunta clave: ¿Actúa la persona en nombre del cliente?

11. COMPRENSIÓN INTERPERSONAL
Pregunta clave: ¿Es consciente esta persona de lo que los demás sienten
y piensan aunque no lo digan?

12. CONOCIMIENTO ORGANIZATIVO
Pregunta clave: ¿Es la persona sensible a la realidad de las tramas
informales y la estructura formal de la organización?

13. IMPACTO E INFLUENCIA
Pregunta clave: ¿Utiliza la persona deliberadamente estrategias o tácticas
de influencia?

14. DESARROLLO DE INTERRELACIONES
Pregunta clave: ¿Se esfuerza la persona por entablar y mantener
relaciones personales?

15. DESARROLLO DE PERSONAS
Pregunta clave: ¿Trabaja la persona para desarrollar las características
(no sólo las habilidades) a largo plazo de los demás?

16. DIRECCIÓN DE PERSONAS
Pregunta clave: ¿Establece la persona estándares de comportamiento y
se los inculca a los demás?

17. LIDERAZGO
Pregunta clave: ¿Dirige la persona a un grupo de gente de forma que
trabajen juntos eficientemente?

18. TRABAJO EN EQUIPO Y COOPERACIÓN
Pregunta clave: ¿Actúa la persona para facilitar la operatividad del grupo
del que es parte?

 En cuanto a las competencias genéricas suplementarias estas competencias
 son válidas y fiables, pero aparecen con menos frecuencia y normalmente en
 puestos individuales y niveles bajos de la jerarquía. Las competencias
 suplementarias son la preocupación por el orden y la calidad (ORD)
 autocontrol (AUT).

Competencias y Preguntas claves: competencias genéricas y genéricas
suplementarias:

INVESTIGACION DOCTORAL

JUAN LUIS MONTOYA DELGADILLO

75

FLEXIBILIDAD (FLX)

Pregunta clave: ¿Puede la persona cambiar el "chip" o dejar una tarea
cuando las circunstancias así lo requieren?

Flexibilidad es la habilidad de adaptarse y trabajar eficazmente en distintas y
variadas situaciones y con personas o grupos diversos. Supone entender y
valorar posturas distintas o puntos de vista encontrados, o bien adaptar el propio
enfoque a medida que la situación lo requiera, o bien cambiar o aceptar sin
problemas los cambios en la propia organización o en las responsabilidades del
puesto.
Esta persona:

1. Acepta la necesidad de ser flexible. Está dispuesto a cambiar las

propias ideas ante una nueva información o evidencia contraria.
Comprende los puntos de vista de los demás.

2. Aplica las normas con flexibilidad. Dependiendo de cada situación es
flexible al aplicar los procedimientos, adaptándolos para alcanzar los
objetivos globales de la compañía.

3. Adapta su comportamiento. Decide qué hacer basándose en la
situación. Actúa para adaptarse a la situación o a la persona. (Evaluar con
el nivel 2 si no queda claro que la persona realiza cambios significativos
basados en la situación).

4. Adapta su estrategia. Adecua su plan, objetivo o proyecto a la situación.
Realiza cambios pequeños o temporales en la propia compañía o en la
empresa del cliente para adaptarse a las necesidades de una situación
específica.

AUTOCONFIANZA (ANZ)

Pregunta clave: ¿Aborda la persona empeños arriesgados o se
enfrenta a otras personas que tienen una posición superior?

Positivo: Actúa con iniciativa y se enfrenta con firmeza en asuntos importantes.
Negativo: Si no actúa con buen criterio o en el momento adecuado, puede
parecer arrogante.

Autoconfianza es el convencimiento de que uno es capaz de realizar con éxito
una tarea o elegir el enfoque adecuado para realizar un trabajo o resolver un
problema. Incluye el mostrar confianza en las propias capacidades (por ejemplo,
ante nuevas dificultades), decisiones y opiniones.
Esta persona:
1. Se muestra seguro de sí mismo. Trabaja sin requerir supervisión.

Muestra confianza en sí mismo, aparece seguro ante los demás.
2. Actúa con independencia. Toma decisiones o actúa sin necesidad de

consultar o a pesar del desacuerdo manifestado por compañeros o
subordinados. Actúa fuera de la autoridad formal.

INVESTIGACION DOCTORAL

JUAN LUIS MONTOYA DELGADILLO

76

3. Expresa seguridad en sus capacidades. Se define como un experto,
alguien que saca las cosas adelante. Valora sus capacidades
favorablemente en comparación con otros. Explícitamente manifiesta su
confianza en su propio juicio. (No valorar con este nivel si dicha confianza
no está basada en actuaciones pasadas).

4. Busca retos o conflictos. Disfruta con los cometidos desafiantes. Busca
nuevas responsabilidades. Habla cuando no está de acuerdo con sus
superiores, clientes o personas en una posición superior, pero expresa su
desacuerdo de forma educada, presentando su postura de forma clara y
con seguridad.

5. Escoge retos con un alto riesgo. Se enfrenta a sus superiores o clientes
de forma contundente, firme o brusca. Se ofrece para misiones
extremadamente desafiantes (personalmente muy arriesgadas): “Me
dijeron que era un suicidio profesional, pero podía con el trabajo y, de
todas formas, lo cogí”.

INTEGRIDAD (DAD)

Pregunta clave: ¿Actúa la persona según sus creencias y valores aún en
situaciones adversas?

Integridad es actuar en consonancia con lo que cada uno considera importante.
Incluye el comunicar las intenciones, ideas y sentimientos abierta y directamente,
y el estar dispuesto a actuar honestamente incluso en negociaciones difíciles con
agentes externos.
La persona:
1. Es abierta y honesta en situaciones de trabajo. Reconoce errores

cometidos o sentimientos negativos propios (temor, duda, aprensión, etc.).
Puede expresárselo al entrevistador: "No sabía cómo entrevistarle”.
Expresa lo que piensa, aunque no sea necesario o sea más sencillo
callarse.

2. Actúa en consecuencia con valores y creencias. Está orgulloso de ser
honrado: “sabían que yo no permitiría eso”. Es honesto en las relaciones
con los clientes: “Le dedico tiempo a asegurarme que todo el mundo actúa
honesta y éticamente. Si alguien te pide algo y tienes que pensarlo,
probablemente es que eso no está bien”. Da a todos un trato equitativo.

3. Actúa según sus valores, aunque no sea fácil. Admite públicamente
que ha cometido un error. Dice las cosas aunque puedan molestar a un
viejo amigo: “Dije la verdad, aunque fue duro porque siempre habíamos
sido compañeros, pero la sucursal necesitaba esos cambios”.

4. Trabaja según sus valores, aunque ello conlleve un importante coste
o riesgo. Se asegura de señalar tanto las ventajas como los
inconvenientes de un trato. Despide o no contrata a una persona que,
aunque tiene una alta productividad, tiene una reputación dudosa. Da
permiso a una persona que lo está pasando mal a causa del gran estrés,
para que se recupere. Menciona haber abandonado un producto o

INVESTIGACION DOCTORAL

JUAN LUIS MONTOYA DELGADILLO

77

servicio, por considerarlo poco ético. Insta a otros en posiciones de poder
a que actúen en consonancia con sus valores.

IDENTIFICACIÓN CON LA COMPAÑÍA (IDE)

Pregunta clave: ¿Actúa la persona de acuerdo con la autoridad, los
estándares, las necesidades y los objetivos de la organización?

Identificación con la Compañía es la capacidad y voluntad de orientar los
propios intereses y comportamientos hacia las necesidades, prioridades y
objetivos de la compañía. Supone actuar de forma que se consigan los objetivos
de la organización o se satisfagan las necesidades de ésta. Puede manifestarse
al poner la misión de la empresa por delante de las preferencias individuales.
Esta persona:
1. Intenta encajar en la compañía. Se esfuerza por adaptarse y encajar

bien en la compañía. Se viste adecuadamente, respeta la forma en que se
hacen las cosas en la organización y hace lo que se espera. “En esta
empresa son muy conservadores a la hora de vestir, por lo tanto yo
también”.

2. Es leal con la compañía. Muestra disponibilidad a ayudar a sus compa-
ñeros. Respeta y acepta lo que la autoridad considera importante. Puede
expresar lazos afectivos con la organización o preocupación acerca de la
imagen de ésta.

3. Apoya a la compañía. Actúa en favor de la misión y los objetivos de la
compañía. Toma decisiones y ajusta sus prioridades a las necesidades de
la organización. Coopera con los demás en el logro de los objetivos
organizativos. Actúa públicamente para adaptarse a la misión.

4. Hace concesiones profesionales o personales en favor de la
empresa. Pone las necesidades de la compañía por delante de las suyas
(identidad profesional, preferencias, prioridades, intereses familiares, etc.)
O bien apoya las decisiones que benefician a toda la organización aunque
puedan resultar impopulares o vayan en contra de su unidad a corto plazo.

 PENSAMIENTO ANALÍTICO (ANA)

Pregunta clave: ¿Entiende la persona las relaciones causa-efecto?
Pensamiento Analítico es la capacidad de entender una situación, desa-
gregándola en pequeñas partes o identificando sus implicaciones paso a paso.
Incluye el organizar las partes de un problema o situación de forma sistemática, el
realizar comparaciones entre diferentes elementos o aspectos, y el establecer
prioridades de una forma racional. También incluye el entender las secuencias
temporales y las relaciones causa-efecto de los hechos.
Esta persona:

INVESTIGACION DOCTORAL

JUAN LUIS MONTOYA DELGADILLO

78

1. Desglosa los problemas. Desglosa los problemas o situaciones sin
atribuirles ninguna valoración concreta. Realiza una lista de asuntos a
tratar sin asignarles un orden o prioridad determinados.

2. Identifica relaciones básicas. Descompone los problemas en partes.
Establece relaciones causales sencillas (A causa B), o identifica los pros y
contras de las decisiones. Marca prioridades en las tareas según su orden
de importancia.

3. Identifica relaciones múltiples. Desglosa un problema complejo en
varias partes. Es capaz de establecer vínculos causales complejos.
Reconoce varias posibles causas de un hecho, o varias consecuencias de
una acción o una cadena de acontecimientos (A causa B causa C causa
D). Analiza las relaciones entre las distintas partes de un problema o
situación. Anticipa los obstáculos y planifica los siguientes pasos (Codificar
con el nivel 2 si no se está seguro de la complejidad del problema o de la
situación).

4. Realiza planes o análisis complejos. Utiliza diversas técnicas para
desglosar los problemas complejos en las partes que lo componen. Utiliza
diversas técnicas de análisis para identificar varias soluciones, y sopesa el
valor de cada una de ellas.

PENSAMIENTO CONCEPTUAL (CON)

Preguntas clave: ¿Encuentra la persona pautas, relaciones o
modelos? ¿Consigue hacer un todo de las distintas partes? ¿Encuentra
nuevas formas de ver las cosas?

Pensamiento Conceptual es la habilidad para identificar en las situaciones
pautas o relaciones que no son obvias o identificar puntos clave en situaciones
complejas. Incluye la utilización de un razonamiento creativo, inductivo o concep-
tual.
Esta persona:
1. Utiliza reglas básicas. Utiliza criterios básicos, el sentido común y las

experiencias vividas para identificar problemas. Reconoce cuando una
situación presente es igual a una situación pasada.

2. Reconoce modelos o pautas. Identifica pautas, tendencias o lagunas en
la información que maneja. Reconoce e identifica las similitudes entre una
nueva situación y algo que ocurrió en el pasado.

3. Utiliza conceptos complejos. Analiza las situaciones presentes utilizando
los conocimientos teóricos o adquiridos con la experiencia. Utiliza y adapta
adecuadamente los conceptos o principios complejos aprendidos, por
ejemplo, el control de procesos estadísticos, los estilos de dirección, el
clima organizativo, etc. Esto evidencia un patrón de reconocimiento más
sofisticado.

4. Clarifica datos o situaciones complejas. Hace que las situaciones o
ideas complejas estén claras, sean simples y comprensibles. Integra ideas,
datos clave y observaciones, presentándolos de forma clara y útil.

INVESTIGACION DOCTORAL

JUAN LUIS MONTOYA DELGADILLO

79

Redefine en una forma más sencilla los conocimientos o los datos
existentes.

5. Crea nuevos conceptos. Para explicar situaciones o resolver problemas,
desarrolla conceptos nuevos (no aprendidos en la formación o experiencia
previa) y que no resultan obvios para los demás. (Para codificar con el
nivel 5, se deberá estar convencido de que el concepto es nuevo y tener
evidencia de ello.)

BÚSQUEDA DE INFORMACIÓN (BUS)

Pregunta clave: ¿Va la persona más allá de lo obvio y busca información
activamente?

Búsqueda de Información es la inquietud y la curiosidad constante por saber
más sobre cosas, hechos o personas. Implica buscar información más allá de las
preguntas rutinarias o de los que se requiere en el puesto. Puede implicar el
“escarbar” o pedir una información concreta, el resolver discrepancias haciendo
una serie de preguntas, o el buscar información variada sin un objetivo concreto,
que pueda ser útil en el futuro.
 Esta persona:
1. Pregunta. Hace preguntas directas a las personas que están presentes o

que se supone conocen la situación como las personas directamente
implicadas, aunque no estén presentes. Utiliza la información que esté a
mano o consulta las fuentes de información disponibles.

2. Indaga personalmente. Aborda personalmente el esclarecimiento de una
situación o problema cuando normalmente no se haría. Encuentra a las
personas más cercanas al problema y les hace preguntas. Pregunta:
“¿Qué ocurrió?”.

3. Profundiza en el tema. Hace preguntas para ahondar en la raíz de una
situación, problema u oportunidad, para ir más allá de lo evidente. Recurre
a personas que no están personalmente involucradas en la situación o
problema para conocer sus perspectivas, información básica, experien-
cias, etc. No se queda satisfecho con la primera respuesta, averigua por
qué las cosas ocurrieron.

4. Investiga. Realiza un trabajo sistemático en un determinado lapso de
tiempo para obtener la máxima y mejor información posible de todas las
fuentes disponibles. Obtiene información a través de periódicos, revistas,
bases de datos, estudios de mercado, financieros o de la competencia.

5. Usa sistemas de información propios. Ha puesto en marcha
personalmente sistemas o prácticas que permiten recoger información de
forma habitual (“management by walking around”, reuniones informales
periódicas, lectura de ciertas publicaciones, etc.). Hace que otras personas
recojan información de forma habitual y se la proporcionen.

INVESTIGACION DOCTORAL

JUAN LUIS MONTOYA DELGADILLO

80

ORIENTACIÓN AL LOGRO (LOG)

Preguntas clave: ¿Se esfuerza la persona por
alcanzar o sobrepasar unos objetivos? ¿Asume riesgos calculados para
obtener un beneficio concreto?

Orientación al Logro es la preocupación por realizar bien el trabajo o sobrepasar
un estándar. Los estándares pueden ser el propio rendimiento en el pasado
(esforzarse por superarlo), una medida objetiva (orientación a resultados),
superar a otros (competitividad), metas personales que uno mismo se ha
marcado o cosas que nadie ha realizado antes (innovación). El realizar algo único
y excepcional también indica Orientación al Logro.
Esta persona:
1. Quiere hacer bien el trabajo. Intenta realizar el trabajo bien o

correctamente. Expresa frustración ante la ineficacia o la pérdida de
tiempo (por ejemplo: lamenta haber perdido el tiempo y quiere hacerlo
mejor) aunque no realice mejoras concretas.

2. Crea sus propios estándares en el trabajo. Utiliza sus propios sistemas
para medir y comparar sus resultados con sus propios estándares (no
impuestos por la empresa). Puede emplear nuevos métodos o formas de
conseguir los objetivos impuestos por la empresa. (Codificar
especialmente por el interés espontáneo por medir sus resultados de
trabajo).

3. Mejora el rendimiento. Hace cambios específicos en el sistema o en sus
propios métodos de trabajo para conseguir mejoras en el rendimiento sin
establecer una meta específica (por ejemplo: encuentra formas mejores,
más rápidas, menos caras o más eficientes de hacer las cosas; mejora la
calidad, la satisfacción del cliente, el clima laboral, los ingresos obteni-
dos...). (La mejora debe ser notable y medible. Codificar con este nivel
aunque el resultado no se conozca aún, o aunque sea menos exitoso de lo
deseado).

4. Se fija objetivos ambiciosos y se esfuerza por alcanzarlos. Ambiciosos
significa que hay un 50% de posibilidades de alcanzar el objetivo, lo cual
es difícil pero no imposible. O bien realiza comparaciones de su
rendimiento actual con otros pasados (por ejemplo: "cuando me hice cargo
de esto, la eficacia era del 25%, actualmente es de un 85%”).

5. Realiza análisis coste-beneficio. Toma decisiones y establece priori-
dades y objetivos sopesando "recursos utilizados y resultados obtenidos".
Hace continuas referencias al beneficio potencial, a la rentabilidad o al
análisis coste-beneficio. Analiza los resultados empresariales u
organizacionales.

6. Asume riesgos empresariales calculados. Compromete recursos
importantes y/o tiempo para mejorar los resultados, es decir, mejorar el
desempeño, alcanzar objetivos ambiciosos, etc.

INVESTIGACION DOCTORAL

JUAN LUIS MONTOYA DELGADILLO

81

 INICIATIVA (INI)

Pregunta clave: ¿Se anticipa la persona a las necesidades y oportunidades
futuras y actúa en consecuencia?
Iniciativa se refiere a: 1) Identificar un problema, obstáculo u oportunidad y 2)
llevar a cabo acciones para dar respuesta a ellos. Por tanto, puede verse la
Iniciativa como la predisposición a actuar de forma proactiva y no sólo limitarse a
pensar en lo que hay que hacer en el futuro. El marco temporal de esta escala va
desde terminar proyectos pasados o actuales hasta la búsqueda de nuevas
oportunidades.
Esta persona:
1. Aborda oportunidades o problemas presentes. Reconoce las opor-

tunidades y actúa en consecuencia o supera obstáculos para resolver
problemas presentes, actuando en el plazo de 1 ó 2 días.

2. Es decisivo en situaciones de crisis. Actúa rápida y decididamente en
una crisis, (cuando la norma sería esperar, “estudiar la situación” o ver si
se resuelve por sí sola).

3. Se anticipa 1-3 meses. Crea oportunidades o minimiza problemas
potenciales mediante un esfuerzo extra (viaje o visita especial, nuevo
proyecto) actuando en un plazo de 1 a 3 meses.

4. Se anticipa 4-12 meses. Se anticipa y se prepara para oportunidades o
problemas específicos que no son evidentes para otros. Realiza acciones
para crear oportunidades o evitar crisis futuras, con una antelación de 4 a
12 meses.

5. Se anticipa más de 1 año. Se anticipa a las situaciones en 1-2 años o

más, actúa para crear oportunidades o evitar problemas que no son
evidentes para los demás.

ORIENTACIÓN AL CLIENTE (CLI)

Pregunta clave: ¿Actúa la persona en beneficio del cliente?
Orientación al Cliente implica un deseo de ayudar o servir a los clientes, de
satisfacer sus necesidades. Significa centrarse en descubrir o satisfacer las
necesidades de los clientes.
Esta persona:
1. Lleva un seguimiento. Responde a las preguntas, quejas o problemas

que el cliente le plantea y le mantiene informado sobre el avance de sus
proyectos (pero no investiga sobre los problemas subyacentes del cliente).

2. Mantiene una comunicación fluida. Mantiene una comunicación
permanente con el cliente para conocer sus necesidades y su nivel de
satisfacción. Ofrece al cliente información útil. Da servicio al cliente de
forma cordial.

3. Se compromete personalmente. Se responsabiliza personalmente de
subsanar los problemas del cliente. Resuelve los problemas con rapidez y
sin presentar excusas.

INVESTIGACION DOCTORAL

JUAN LUIS MONTOYA DELGADILLO

82

4. Se preocupa por el cliente. Mantiene una actitud de total disponibilidad
con el cliente, especialmente cuando éste atraviesa períodos difíciles (por
ejemplo: ofrece su teléfono particular al cliente, le indica cómo localizarle o
le dedica tiempo extra). Hace más de lo que normalmente el cliente
espera.

5. Aborda las necesidades de fondo del cliente. Conoce el negocio del
cliente y/o busca información sobre sus verdaderas necesidades yendo
más allá de las inicialmente expresadas. Adecua los productos o servicios
disponibles a estas necesidades.

6. Tiene perspectiva de largo plazo. Trabaja con una perspectiva de largo

plazo a la hora de resolver los problemas del cliente. Si es necesario
sacrifica "el hoy por el mañana". Busca beneficios a largo plazo para el
cliente. Actúa como consejero de confianza, involucrándose en el proceso
de toma de decisiones. Tiene opinión propia sobre las necesidades,
problemas y oportunidades de un cliente y sobre la viabilidad de las
soluciones. Actúa según esta opinión (por ejemplo: recomienda nuevos y
diferentes enfoques distintos a los solicitados por el cliente).

COMPRENSIÓN INTERPERSONAL (COM)

Pregunta clave: ¿Es consciente esta persona de lo que los demás sienten y
piensan aunque no lo digan?
Comprensión Interpersonal implica querer entender a los demás. Es la
habilidad para escuchar, entender correctamente los pensamientos, sentimientos
o preocupaciones de los demás aunque no se expresen verbalmente o se
expresen parcialmente. Esta competencia mide la creciente complejidad y profun-
didad que supone entender a los demás; puede también incluir la sensibilidad
intercultural.
Esta persona:
1. Entiende los sentimientos o su razón. Capta los sentimientos de una

persona en un momento dado o su razón explícita, pero no ambas cosas.
2. Entiende los sentimientos y su razón. Entiende a la vez los sentimientos

de los demás y su razón explícita.
3. Entiende los porqués. Entiende el sentido o el porqué los demás actúan

en ese momento de una determinada manera, aunque estos no lo expli-
quen o lo hagan de una forma incompleta o imprecisa, o bien consigue
que los demás voluntariamente actúen en la dirección que él quiere; es
decir, utiliza su comprensión de los otros para lograr que actúen en la
forma que él desea.

4. Comprende las razones de fondo. Entiende los problemas de fondo de
los demás. Comprende las razones principales de los sentimientos,
preocupaciones y comportamientos más arraigados de otras personas. O
bien da una visión completa de los puntos fuertes y débiles de los demás.

INVESTIGACION DOCTORAL

JUAN LUIS MONTOYA DELGADILLO

83

COMPRENSIÓN DE LA ORGANIZACIÓN (ORG)

Pregunta clave: ¿Es la persona sensible a la realidad de las tramas
informales y la estructura formal de la organización?
Conocimiento Organizativo es la capacidad para comprender e interpretar las
relaciones de poder en la propia empresa o en otras organizaciones (clientes,
proveedores, etc.). Ello implica una capacidad de identificar tanto a aquellas
personas que toman las decisiones como a aquellas otras que pueden influir
sobre las anteriores; asimismo, significa ser capaz de prever cómo los nuevos
acontecimientos o situaciones afectarán a las personas y grupos dentro de la
organización.
Esta persona:
1. Comprende la estructura formal. Identifica o utiliza la estructura formal o

jerárquica de una organización, la "cadena de mando", las normas, los
procedimientos operativos establecidos, etc.

2. Comprende la estructura informal. Comprende (o utiliza) las estructuras
informales (identificar a las personas clave, a las que influyen sobre las
decisiones ...). Aplica este conocimiento cuando la estructura formal no
funciona como debiera.

3. Comprende el clima y la cultura. Identifica (o utiliza) las limitaciones
organizativas no explícitas -lo que se puede o no hacer según la posición
de cada uno y el momento. Identifica y utiliza las pautas culturales y el
lenguaje de la compañía que obtendrá la mejor respuesta.

4. Entiende las relaciones de influencia dentro de la empresa. Compren-
de, describe, o utiliza las relaciones de poder e influencia existentes dentro
de la organización (alianzas, rivalidades) con un sentido claro de lo que es
influir en la organización. Muestra una clara comprensión de cómo se
influye en la organización.

5. Comprende asuntos de fondo de la empresa. Comprende (y aborda) las
razones que motivan determinados comportamientos organizativos o los
problemas de fondo, oportunidades o fuerzas de poder no obvias que
afectan a la compañía (por ejemplo tendencias actuales del mercado,
cambios demográficos, políticas sindicales, acontecimientos políticos que
afectan a las oportunidades de mercado).

IMPACTO E INFLUENCIA (IMP)

Pregunta clave: ¿Utiliza la persona deliberadamente estrategias o tácticas
de influencia?

Impacto e Influencia implica la intención de persuadir, convencer, influir o
impresionar a los demás para que contribuyan a alcanzar los objetivos propios.
Está basado en el deseo de causar un efecto específico en los demás, una
impresión determinada o una actuación concreta cuando se persigue un objetivo.
Esta persona:

INVESTIGACION DOCTORAL

JUAN LUIS MONTOYA DELGADILLO

84

1. Demuestra la intención aunque no actúe. Intenta producir un impacto
determinado sobre los demás; muestra preocupación por la reputación, el
status, la apariencia, etc., pero no lleva a cabo ninguna acción concreta.

2. Utiliza una única acción para persuadir. Utiliza directamente la
persuasión en una discusión o presentación sin llegar a adaptar los
argumentos al nivel o a los intereses de su interlocutor (por ejemplo: hace
referencia a razones, datos, sus motivaciones personales, usa ejemplos
concretos, gráficos, demostraciones, etc.).

3. Utiliza acciones múltiples para persuadir. Elabora varios argumentos o
puntos de vista para una presentación o discusión, aún sin tomar en consi-
deración el nivel o los intereses de su interlocutor. Incluye la preparación
cuidadosa de los datos para una presentación o la elaboración de dos o
más argumentos en una presentación o discusión.

4. Calcula el impacto de las palabras o acciones. Adapta la presentación
o discusión para atraer el interés de los demás. Piensa de antemano en el
efecto que una acción o cualquier otro detalle producirá en la imagen que
los demás tienen de él. Lleva a cabo acciones inusuales o singulares
especialmente pensadas para producir un impacto determinado. Se anti-
cipa y se prepara para las reacciones de los demás.

5. Utiliza influencias indirectas. Usa cadenas de influencia indirectas: Con
A se obtiene B, B nos llevará a C, etc. Utiliza una estrategia formada por
diferentes y sucesivas acciones para influir en los demás, adaptando cada
acción al interlocutor implicado. Utiliza expertos u otras personas para
influir.

6. Utiliza estrategias de influencia complejas. Fomenta coaliciones para
apoyar ideas, consigue apoyo "entre bastidores", da o retiene información
para crear determinados efectos, utiliza habilidades de conducción de
grupos para guiar o dirigir a un grupo de personas.

 DESARROLLO DE INTERRELACIONES (INT)

Pregunta clave: ¿Se esfuerza la persona por entablar y mantener
relaciones personales?

Desarrollo de Interrelaciones consiste en actuar para establecer y mantener
relaciones cordiales, recíprocas y cálidas o redes de contacto con distintas
personas.
Esta persona:
1. Mantiene contactos informales. Mantiene contactos informales con los

demás además de los contactos requeridos por razones de trabajo.
Incluye charlas amistosas sobre el trabajo, los hijos, deportes, noticias, etc.

2. Entabla frecuentemente relaciones informales. Entabla relaciones con
un amplio círculo de amigos y conocidos. Puede establecer relaciones
amistosas con asociados, clientes u otras personas en clubes,
restaurantes, espectáculos, deportes, etc.

3. Mantiene contactos sociales. Toma la iniciativa para mejorar y fortalecer
sus "relaciones amistosas" con colegas o clientes, fuera del ámbito de la

INVESTIGACION DOCTORAL

JUAN LUIS MONTOYA DELGADILLO

85

organización. Participa activamente en distintos eventos sociales. De vez
en cuando invita a sus colegas o clientes a su casa o acude a las suyas.

4. Entabla amistad. Entabla amistad revelando cosas personales como
medio para desarrollar el entendimiento y la cercanía. Reconoce que un
amigo le proporcionó información o un contacto y que le sirvió para
alcanzar un objetivo de negocio.

5. Hace sólidas amistades. Establece sólidas amistades como se
demuestra por el hecho de que un amigo testifica en su favor, le apoya o le
ayuda a alcanzar un objetivo de negocio determinado.

DESARROLLO DE PERSONAS (DES)

Preguntas clave: ¿Trabaja la persona para desarrollar las
características (no solo las habilidades) a largo plazo de los demás?

Desarrollo de Personas implica un esfuerzo constante por mejorar el
aprendizaje o el desarrollo de los demás a partir de un apropiado análisis de sus
necesidades y de la organización. Se centra en el interés por desarrollar a las
personas, no en el de proporcionar formación.
Esta persona:

1. Expresa expectativas positivas. Hace comentarios positivos sobre el

desarrollo de los demás. Se refiere a las habilidades actuales y futuras y/o
el potencial para aprender, incluso en casos difíciles. Cree que las perso-
nas quieren y pueden aprender para mejorar su rendimiento.

2. Da instrucciones detalladas. Dedica tiempo para explicar a los demás
cómo realizar los trabajos y/o hacer demostraciones prácticas. Da
instrucciones detalladas y les ofrece sugerencias para ayudarles.

3. Da explicaciones/ofrece ayuda. Da instrucciones o demostraciones,
junto con las razones subyacentes, como estrategia de aprendizaje.
Ofrece a los colaboradores ayuda práctica o instrumentos que les faciliten
el trabajo (por ejemplo: recursos adicionales, herramientas, información,
consejo de expertos...). Hace preguntas, pruebas o tests o utiliza medios
para asegurarse de que los demás han comprendido bien sus explica-
ciones o instrucciones.

4. Da “feed-back”. Da "feedback" positivo o mixto como estrategia de
desarrollo. Anima y motiva a los demás después de un contratiempo o
revés. Da feedback negativo en términos de comportamientos concretos y
sin desacreditar personalmente, y expresa su confianza en que se mejo-
rará en el futuro, o bien ofrece sugerencias específicas para que mejorar.

5. Fomenta el aprendizaje y la formación a largo plazo. Proporciona
formación, o experiencias en el trabajo que sirvan para adquirir nuevas
capacidades o habilidades. Hace que las personas lleguen a la solución de
los problemas en lugar de darles simplemente la respuesta. Este nivel no
se refiere a realizar cursos de formación simplemente porque esté
establecido. Puede incluir detectar necesidades de formación y establecer
nuevos programas o materiales para satisfacerlas.

INVESTIGACION DOCTORAL

JUAN LUIS MONTOYA DELGADILLO

86

 DIRECCIÓN DE PERSONAS (DIR)

Pregunta clave: ¿Establece la persona firmes estándares de
comportamiento y se los exige a los demás?
Dirección de Personas implica la intención de hacer que otras personas actúen
según nuestros deseos utilizando apropiada y adecuadamente el poder personal
o la autoridad que el puesto nos confiere. Incluye el "decir a los demás lo que
tienen que hacer".
Esta persona:
1. Da instrucciones. Da a las personas las instrucciones adecuadas,

dejando razonablemente claras las necesidades y exigencias. Delega
explícitamente tareas rutinarias para poder dedicarle tiempo a asuntos de
mayor consideración.

2. Establece límites. Deniega con firmeza peticiones no razonables de los
demás o establece límites a su comportamiento. Puede manipular situa-
ciones para limitar las opciones de los demás o forzarles a que
proporcionen los recursos deseados.

3. Exige alto rendimiento. Establece unilateralmente estándares y exige un
elevado nivel de rendimiento, calidad o recursos. Insiste en que se
cumplan sin que se cuestionen sus órdenes o demandas.

4. Publicita los niveles de rendimiento alcanzados. Compara
públicamente los objetivos individuales alcanzados con los establecidos
(por ejemplo: resultados de ventas vs. objetivos individuales, señalando en
rojo las discrepancias).

5. Responsabiliza a las personas de su rendimiento. Compara
sistemáticamente el rendimiento con los estándares. Establece
consecuencias y confronta abiertamente a los demás para tratar los
problemas de rendimiento que estos plantean.

 LIDERAZGO (LID)

Pregunta clave: ¿Dirige la persona a un grupo de gente de forma que
trabajen juntos eficientemente?

Liderazgo supone la intención de asumir el rol de líder de un grupo o equipo de
trabajo. Implica el deseo de guiar a los demás. El liderazgo suele estar, pero no lo
está siempre, asociado a posiciones que tienen una autoridad formal. El “equipo”
debe considerarse en sentido amplio como cualquier grupo en el que la persona
asume el papel de líder. Debe contrastarse con la competencia de “Trabajo en
Equipo y Cooperación”.
Esta persona:

1. Lidera bien las reuniones. Establece el orden del día y los objetivos de

las reuniones, controla el tiempo, asigna los turnos de palabra, etc.
2. Mantiene a las personas informadas. En un papel de líder, mantiene

informadas a las personas que pueden verse afectadas por una decisión

INVESTIGACION DOCTORAL

JUAN LUIS MONTOYA DELGADILLO

87

aunque no sea necesario dar la información. Se asegura que el grupo
dispone de toda la información necesaria. Puede explicar las razones que
han llevado a tomar una decisión.

3. Promueve la eficacia del equipo. Utiliza estrategias complejas para
mantener alta la motivación del grupo y para alcanzar buenos niveles de
productividad (decisiones de contratación y despido, asignación de
trabajos al equipo, formación, etc).

4. Cuida del grupo. Protege al grupo y defiende su reputación. Se asegura
que las necesidades del grupo están cubiertas (obtiene los recursos, el
personal o la información, que el grupo necesite).

5. Se posiciona como líder. Se asegura de que los demás participan de sus
objetivos, misión, clima, políticas, etc. Actúa como modelo a seguir por los
demás. Se asegura de que las tareas del grupo se realizan. Es un líder
con credibilidad.

6. Comunica una visión de futuro convincente. Tiene un carisma genuino,

comunica una visión de futuro que genera entusiasmo, ilusión y
compromiso con el proyecto o la misión del grupo.

TRABAJO EN EQUIPO Y COOPERACIÓN (TRA)

Pregunta clave: ¿Actúa la persona para facilitar el funcionamiento del
grupo del que es parte?

Trabajo en Equipo y Cooperación implica la intención de colaboración y
cooperación con otros, formar parte de un grupo, trabajar juntos, como opuesto a
hacerlo individual o competitivamente. Para que esta competencia sea efectiva, la
intención debe ser genuina. Puede considerarse siempre que el ocupante del
puesto sea miembro de un grupo que funcione como un equipo. “Equipo”, como
en el caso de “Liderazgo”, se define de forma amplia como un grupo de personas
que trabaja en procesos, tareas u objetivos compartidos.
Esta persona:

1. Coopera. Participa de buen grado en el grupo, apoya las decisiones del

mismo, es un “buen jugador del equipo”, realiza la parte del trabajo que le
corresponde. Como miembro de un equipo, mantiene a los demás
miembros informados y al corriente de temas que les afecten (procesos,
acciones individuales o acontecimientos). Comparte con ellos toda la
información importante o útil.

2. Expresa expectativas positivas del equipo. Habla bien de los demás
miembros del grupo, expresando expectativas positivas respecto a sus
habilidades, aportaciones, etc. Demuestra respeto por la inteligencia de los
demás al recurrir al razonamiento.

3. Solicita opiniones al resto del grupo. Valora sinceramente las ideas y
experiencia de los demás, mantiene una actitud abierta a aprender de los
otros (incluidos sus colaterales y personas a su cargo). Solicita opiniones e

INVESTIGACION DOCTORAL

JUAN LUIS MONTOYA DELGADILLO

88

ideas de los demás a la hora de tomar decisiones específicas o hacer
planes. Promueve la cooperación en el equipo.

4. Anima y motiva a los demás. Reconoce públicamente el mérito de los
miembros del grupo que han trabajado bien. Anima y capacita a los
demás, haciéndoles sentirse fuertes e importantes.

5. Desarrolla el espíritu de equipo. Actúa para desarrollar un ambiente de

trabajo amistoso, un buen clima y espíritu de cooperación (celebra
reuniones y crea símbolos de identidad en el grupo). Resuelve los
conflictos que se puedan producir dentro del equipo. Defiende la identidad
y buena reputación del grupo frente a terceros.

b) Competencias Genéricas Suplementarias

PREOCUPACIÓN POR EL ORDEN Y LA CALIDAD (ORD)

Pregunta clave: ¿Presta la persona atención a los pequeños detalles y los
organiza?

Preocupación por el Orden y la Calidad se refleja en la preocupación continua
para reducir la incertidumbre del medio que nos rodea. Se expresa en formas
como el seguimiento y la revisión del trabajo y la información, y en la insistencia
en la claridad de los roles y funciones asignadas.
Esta persona:
1. Muestra preocupación por el orden y la claridad. Se esfuerza en

conseguir claridad. Quiere que el espacio de trabajo, los roles, las
expectativas, las tareas y los datos estén claros, y a menudo por escrito.

2. Comprueba su propio trabajo. Repasa y comprueba la exactitud de la
información o el trabajo.

3. Realiza un seguimiento del trabajo de los demás. Vigila la calidad del
trabajo de los demás para asegurarse de que se siguen los pro-
cedimientos establecidos. O bien lleva un registro detallado de las
actividades propias o de los demás.

4. Realiza un seguimiento de datos o proyectos. Vigila el progreso de un
proyecto respecto a sus fases y plazos. Realiza un seguimiento de la
información, detecta y suple lagunas o errores, y busca información para
mantener el orden.

AUTOCONTROL (AUT)

Pregunta clave: ¿Tiene la persona sentimientos fuertes y evita
manifestarlos?

Autocontrol es la capacidad de mantener las propias emociones bajo control y
evitar reacciones negativas ante provocaciones, oposición u hostilidad por parte

INVESTIGACION DOCTORAL

JUAN LUIS MONTOYA DELGADILLO

89

de otros o cuando se trabaja en condiciones de estrés. Asimismo, implica la
resistencia en condiciones constantes de estrés.
Esta persona:
1. No se deja llevar por impulsos emocionales. Siente un impulso de

hacer algo inapropiado y resiste la tentación. No cae en la tentación de
actuar sin pensar, pero no llega a actuar positivamente, o bien siente
emociones fuertes (tales como ira, alta frustración o fuerte estrés) y
consigue controlarlas. No hace más que dominar sus sentimientos (no
actúa para mejorar las cosas). Puede abandonar el lugar o apartarse del
desencadenante de las emociones para controlarlas.

2. Responde manteniendo la calma. Siente emociones fuertes tales como
enfado, frustración extrema o estrés elevado, pero las controla y continúa
hablando, actuando o trabajando con calma. Ignora las acciones que
pretenden provocar su enfado y continúa su actividad o conversación.
Puede abandonar temporalmente la reunión para controlar sus emociones
y luego regresar.

3. Controla el estrés con efectividad. Evita las manifestaciones de las
emociones fuertes o el estrés sostenido; sigue funcionando bien o
responde constructivamente a pesar del estrés. Puede utilizar técnicas o
planificar actividades para controlar el estrés y las emociones.

(87)

2.1.2 Competencias y orientación al aprendizaje.

El cambio transformacional se solidifica con una buena reflexión previa que
ayude a concretar y formular la nueva visión que se pretende desarrollar; una
visión que incorpore la implementación de estrategias claras y estratégicas y
que incorpore la transferencia a los planes y proyectos de las distintas
unidades académicas que constituyen la universidad.

En dicho sentido los alumnos, profesores y la organización educacional son
claves y parte significativa de esa realidad, agentes cruciales que bajo el
modelo ABC no son fragmentados sino más bien integradores, donde resalta el
valor agregado de la estrategia ABC posibilitando una sinergia entre
conocimientos, habilidades básicas y comportamiento efectivo. Argudín (2000),
señala que “entendemos las competencias como parte y producto final de un
proceso productivo. De modo que una competencia será su construcción y el
desempeño de ésta será la aplicación del conocimiento para ejecutar una tarea
o para construir un objeto, es decir, un resultado práctico del conocer. Esa
noción de aprendizaje nos remite a la noción constructivista del aprendizaje”
(88)

Sarramona (2000) señala en el mismo sentido que “la insistencia en los
conocimientos teóricos (académicos) ha sido la vertiente dominante en la
tradición escolar, especialmente en lo que respecta al nivel de educación
secundaria. Las revisiones y críticas pedagógicas a esta corriente imperante se

INVESTIGACION DOCTORAL

JUAN LUIS MONTOYA DELGADILLO

90

pueden sintetizar en la conocida expresión de Montaigne de preferir una
cabeza bien hecha a una cabeza bien llena, esta línea se puede advertir que
las reformas escolares emprendidas en estos últimos tiempos han querido
insistir más en la consecución de habilidades entendidas en sentido amplio,
incluyendo en ellas las que permiten acceder al conocimiento y avanzar en él,
que en la simple acumulación de informaciones que hoy están al alcance de
todos de manera relativamente fácil a través de numerosas fuentes
informativas de las que disponemos” (89)

Morris (1999) describe el tipo de competencia que requiere la actual enseñanza
universitaria “señalando que el espíritu emprendedor que caracteriza esta
nueva época exige la construcción de competencias como una nueva cultura
académica, donde se promueva un liderazgo que coincida con la nueva
sociedad que demanda información tecnológica y el desarrollo de habilidades
instructivas que le corresponden, de conocimiento sobre los productos de la
época, de servicios e interactividad de nuevos paradigmas financieros y de
alianzas estratégicas; así como de nuevas iniciativas, de una reorganización de
los programas existentes y de procesos que ayuden a construir competencias
que, al mismo tiempo, apoyen el desarrollo de la misma sociedad del
conocimiento. La competencia, considera desde un enfoque integrado
representa una dinámica combinación de atributos (conocimientos, actitudes,
habilidades, roles y responsabilidades) que según Heywood (1993)
proporciona:

1.- una descripción de la acción en la medida en que la persona busca
realizarla como un tipo de particular actividad;

2.- un desempeño en situaciones específicas incorporando la idea de juicio;

3.- la capacidad interpretativa y la consiguiente toma de decisiones;

4.- la integración y la relación en contextos específicos y tareas fundamentales
que, como acciones intencionales, son una parte central de la práctica
profesional;

5.- el rescate, como clave de un desempeño competente, la ética y los valores;

6.- el contexto y la transferencia a diversas situaciones” (90)

Son competencias genéricas, que según Rychen y Salganik (2006) indican
cuatro elementos analíticos que parecen ser muy relevantes y
multifuncionales, que se resume en el siguiente modelo:

1.- las competencias genéricas son transversales en diferentes campos
sociales, y atraviesan varios sectores de la existencia humana (redes sociales,
relaciones interpersonales, vida familiar y bienestar personal)

INVESTIGACION DOCTORAL

JUAN LUIS MONTOYA DELGADILLO

91

2.- las competencias genéricas se refieren a un orden superior de complejidad
mental. Se refiere al desarrollo de habilidades intelectuales como el
pensamiento crítico y analítico. Es una autonomía mental que implica un
enfoque activo y reflexivo ante la vida.

3.- las competencias genéricas son multidimensionales. Y se reconocen por
sus características, que a modo propositivo, son:
 -reconocimiento y análisis de patrones
- percibir situaciones, discriminando entre situaciones relevantes de las
irrelevantes
 -seleccionando significados apropiados en orden a enriquecer los fines dados,
apreciando varias posibilidades ofrecidas, tomando decisiones y aplicándolas
-desarrollando una orientación social, confiando en otras personas,
escuchando y comprendiendo otras posiciones
-siendo sensible a lo que sucede en la vida de uno mismo y de los demás,
viendo y describiendo el mundo y el lugar de uno mismo, deseable y real, en él.
(91)

Si bien existen competencias genéricas que se van planteando por países y
universidades de manera más específica, “cada competencia genérica
comprende los siguientes elementos:

a) una definición que concreta y delimita el significado que se desea expresar
bajo el término de cada competencia

b) la vinculación del dominio que supone la competencia con otras
competencias, actitudes y valores estrechamente relacionados. Así la
competencia como actuación humana es compleja y está integrada por
habilidades, destrezas, valores, saberes que no pueden aislarse y atribuirse en
exclusiva.

c) la distinción de tres niveles en cada competencia. El primer nivel refleja el
dominio de la competencia en un contexto habitual de la persona. El segundo
nivel refleja el buen uso de técnicas o formas propias de actuar
competentemente. El tercer nivel se refiere a utilizar la competencia en
situaciones múltiples y complejas.

d) una serie de indicadores que vienen a ser evidencia del grado de desarrollo
en el dominio de la competencia de que tratamos. (92)

2.1.3 EEES y el aprendizaje basado en competencias.

Lo que hoy en día se va a traducir en la creación del proyecto, de la Unión
Europea, Espacio Europeo de Educación Superior (EEES), cuyo propósito es
lograr una universidad europea con características propias y singulares, capaz
de competir con las principales universidades de cualquier lugar del mundo. Y

INVESTIGACION DOCTORAL

JUAN LUIS MONTOYA DELGADILLO

92

desde un punto de vista pedagógico la aceptación de una formación
universitaria denominada Aprendizaje Basado en Competencias (ABC).

Las universidades han de contribuir también, de manera esencial, al desarrollo
social, cultural y comunitario de su entorno regional o local. Históricamente,
estas instituciones han intervenido activamente en la promoción de algunos
servicios comunitarios de relieve. Así mismo aportan audiencias significativas
para las distintas formas de expansión cultural y científica. Son muy activas en
la potenciación de actividades de voluntariado o de otras iniciativas altruistas.
Finalmente, son pieza clave para el fomento de espíritus críticos, para el
seguimiento de creadores de opinión y para la aparición de líderes de la
sociedad política y civil (Bricall., J. 2000).

El proceso de convergencia y creación de un Espacio Europeo de Educación
Superior supone, más allá de un proceso formal, una transformación importante
del modelo de enseñanza aprendizaje imperante. El mundo laboral cambia muy
rápidamente e, independientemente de las titulaciones y áreas de estudio, el
currículum académico ha de ser un medio a través del cual se enseñan y
aprenden otros elementos que le permitan al estudiante funcionar eficazmente
en esta nueva sociedad del conocimiento. “La sociedad del conocimiento es
también una sociedad del aprendizaje. Esta idea está íntimamente ligada a la
comprensión de toda educación en un contexto más amplio: el aprendizaje
continuo a lo largo de toda la vida, donde el individuo precisa ser capaz de
manipular el conocimiento, de ponerlo al día, de seleccionar lo que es
apropiado para un contexto específico, de aprender permanentemente, de
entender lo que se aprende, de tal forma que pueda adaptarlo a nuevas
situaciones que cambian rápidamente. (Villa, 2003) (93)

2.1.4 Las competencias:

1.- Las competencias se definen como el conjunto de saberes técnicos,
metodológicos, sociales y participativos que se actualizan en una situación y en
un momento particulares (AQU, 2002)

2.- Competencia es la actitud para enfrentar eficazmente una familia de
situaciones análogas, movilizando a conciencia y de manera a la vez rápida,
pertinente y creativa, múltiples recursos cognitivos: saberes, capacidades,
micro competencias, informaciones, valores, actitudes, esquemas de
percepción, de evaluación y de razonamiento (Perrenaud. 200)

3.- competencia es la secuencia de acciones que combinan varios
conocimientos, un esquema operativa transferible a una familia de situaciones
(Le Boterf, 2000)

4.-tradicionalmente la competencia se ha entendido como el conjunto de los
conocimientos, cualidades, capacidades y aptitudes que permiten discutir,
consultar y decidir sobre lo que concierne al trabajo. Supone conocimientos

INVESTIGACION DOCTORAL

JUAN LUIS MONTOYA DELGADILLO

93

razonados ya que se considera que no hay competencias completas si los
conocimientos teóricos no son acompañados por las cualidades y la capacidad
que permita ejecutar las decisiones que dicha competencia sugiere. Son
entonces un conjunto de permanentes modificaciones que deben ser sometidas
a la prueba de resolución de problemas concretos en situaciones de trabajo
que entrañan ciertos márgenes de incertidumbre y complejidad técnica, lo que
implica que la competencia no proviene de la aprobación de un currículum
escolar, sino del ejercicio de aplicación de conocimientos en circunstancias
críticas (Gallart y Jacinto, 1995). (94)

En la práctica ello significa “saber actuar y reaccionar con pertinencia (qué hay
que hacer, ir más allá de lo prescrito, elegir en una urgencia, arbitrar, negociar,
etc); saber combinar los recursos y movilizarlos en un contexto(construir
competencias a partir de recursos, saber sacar provecho de los recursos
propios y del entrono); saber transferir (memorizar múltiples situaciones y
soluciones, tomar perspectiva, utilizar metaconocimientos para moldear, saber
darse cuenta de los indicadores y saber interpretarlos); saber aprender y
aprender a aprender (saber sacar lecciones de la experiencia, saber
transformar su acción en experiencia); saber comprometerse(saber utilizar su
subjetividad, correr riesgos, emprender, ética profesional). Todos estos
elementos combinados conlleva a tener una competencia. Tener conocimientos
o habilidades ni implica ser competente (Parcerisa, 2004).” (95)

La competencia por lo tanto tiene un carácter integrativo de conocimientos,
habilidades y aptitudes dándole un sentido aplicativo en función de la realidad
que enfrenta el alumno en la universidad.

2.1.4.1 Tipos de Competencias

a) básicas o transversales.

Son aquellas esenciales para el desarrollo vital de todos los individuos. En el
documento Marc general per al disseny, el seguiment i la revisió deplansd
estudis i prgrames(AQU, 2002), estas se dividen de acuerdo con los siguientes
ámbitos:
-Intelectual/cognitivo (razonamiento, sentido crítico)
-Interpersonal (trabajo en equipo, liderazgo)
-De manejo y comunicación de la información
-De gestión (planificación, responsabilidad)
-De los valores éticos /profesionales (respeto por el medio ambiente,
confidencialidad)

b) específicas.

Son aquellas que se derivan de la exigencia de un contexto o trabajo concreto.
A su vez pueden dividirse también según los siguientes ámbitos:

INVESTIGACION DOCTORAL

JUAN LUIS MONTOYA DELGADILLO

94

-De conocimientos, relativos a la adquisición de un corpus de conocimientos,
técnicas y teorías propias de la esfera de cada profesión o titulación.
-Profesional, que incluya tanto las habilidades de comunicación e indagación
como el knonw how.
-Académico, con sus respectivos ámbitos de know how, de comunicación e
investigación.

Sin embargo cuando hablamos de competencias transversales (por ejemplo
trabajo en equipo) o específicas (por ejemplo las relacionadas con los procesos
de laboratorios para los químicos, o las relacionadas con el cálculo y la
representación de proyectos arquitectónicos para los ingenieros) estamos
pervirtiendo el sentido del concepto competencia. Coloquialmente podemos
llamarla así, pero en sentido estricto no lo son tales.

Lo que denominamos competencia son más bien habilidades, capacidades,
mientras que la competencia sólo se revela si se posee cuando, en la práctica,
se movilizan diferentes recursos y conocimientos y se hace frente a una
situación problemática. Por lo tanto como docentes no podemos saber si
nuestros alumnos y alumnas poseen o no una competencia. Tan sólo podemos
tener las competencias como referentes últimos hacia los que tender. (96).

2.1.5 Características de las Competencias

2.1.5.1 Carácter Teórico-Práctico

Las competencias tienen un carácter teórico práctico en tanto que, por una
parte, requieren saberes técnicos y académicos, pero por la otra, se entienden
en relación con la acción en un determinado puesto de trabajo, en un
determinado contexto. Como señala Perrenoud (2204, p.9) es en su
funcionamiento cuando toman sentido, en tanto que se relacionan con un grupo
de problemas y tareas, y que llevan a movilizar y clasificar los recursos
cognitivos (conocimientos, técnicas y habilidades…) Ejercitar una competencia
implica tanto el desarrollo de operaciones mentales como la realización de
acciones.

2.1.5.2 Carácter Aplicativo

 Parece ser que lo que caracteriza la competencia es su aplicabilidad, su
transferibilidad, el saber movilizar los conocimientos que se poseen en las
diferentes (y cambiantes) situaciones de la práctica. Como señala Le Boterf
(2000, p.93), para saber actuar es necesario movilizar los recursos necesarios
(conocimientos, capacidades) saber combinarlos y transferirlos, todo ellos en
situaciones complejas y con vistas a una finalidad. Para pasar del saber hacer
al saber actuar este autor sugiere que hay que saber: escoger, tomar iniciativa,
arbitrar, correr riesgos, reaccionar ante algo imprevisto, contrastar, tomar

INVESTIGACION DOCTORAL

JUAN LUIS MONTOYA DELGADILLO

95

responsabilidades e innovar. Para transferir el conocimiento, que es lo que
caracteriza la competencia, se necesita:

-reflexividad (distanciamiento, perspectiva)
-reconocimiento de una identidad de estructura entre los problemas o
situaciones
-gran repertorio de soluciones para situaciones variadas
-voluntad y capacidad para caracterizar las situaciones a fin de convertirlas en
oportunidades de transferir

2.1.5.3 Carácter Contextualizado

 La movilización de una competencia toma sentido para cada situación,
siendo cada una de ellas diferentes, aunque pueda operarse por analogías con
otras ya conocidas. Como indica Imbernón (1994), se trata de un conocimiento
adquirido que se aplica a un proceso, pero la heterogeneidad de la práctica
educativa es múltiple, de modo que el concepto de competencia se aplicará al
saber reflexionar, seleccionar e integrar lo que puede ser mejor para realizar la
actividad profesional, resolviendo una situación problemática o realizando un
proyecto. La competencia es necesariamente adaptable y transferible. No
puede limitarse a una tarea única y repetitiva, sino que supone la capacidad de
aprender, de innovar (Imbernon, 1994). Es decir, la competencia se refiere a
un saber-hacer flexible que se lleva a cabo en contextos diversos, incluyendo
situaciones distintas de aquellas en las que se aprendieron.

2.1.5.4 Carácter Reconstructivo

La competencia no se adquiere en una etapa de formación inicial y se aplican
sin más, sino que se crean y se recrean continuamente en la práctica
profesional. De hecho como señala Monclus (2000) las competencias
adquieren sentido en relación con la innovación permanente.

2.1.5.5 Carácter Combinatorio

Los conocimientos, los procedimientos, las actitudes, así como las capacidades
personales deben de complementarse todas ellas, combinarse para que
efectivamente para que efectivamente pueda decirse que se posee
competencia.

2.1.5.6 Carácter Interactivo

La adquisición y el desarrollo de competencias no pueden entenderse
individualmente, sino en interacción con los demás y con el contexto. Es
importante ser consciente de que defender el desarrollo de competencias no es

INVESTIGACION DOCTORAL

JUAN LUIS MONTOYA DELGADILLO

96

una visión individualista del desarrollo profesional. Precisamente las
competencias se ejecutan y se mejoran al trabajar para y con otros. Buscando
respuestas conjuntas a las situaciones que aparecen día a día. Es bueno volver
a recordar que el discurso de las competencias es plural y engañoso. Bajo este
término podemos hallar propuestas muy técnicas y restrictivas, y otras como
las de Perrenoud, que entiende las competencias como adquisiciones
genéricas ligadas al perfil del profesional y de ciudadanos, opción por la que
apostamos.

El hecho de que ciertas personas posean habilidades o cualidades innatas no
significa que no puedan desarrollarse. En este sentido las habilidades que
conducen a las competencias pueden aprenderse y/o mejorarse. Para ello se
requiere pensar en modalidades y acciones formativas que faciliten su
adquisición.

Por ejemplo Le Boterf (2000) correlaciona los tipos de conocimientos que
requiere un profesional y el tipo de formación por la que puede adquirirlo. (97)

INVESTIGACION DOCTORAL

JUAN LUIS MONTOYA DELGADILLO

97

 Tabla 12 “Tipos de Conocimientos, función y modos de adquisición.”

 TIPO

 FUNCION

 MODO PRINCIPAL
 DE ADQUISICIÓN

CONOCIMIENTOS
GENERALES

Saber comprender Formación inicial y
permanente

CONOCIMIENTOS
ESPECÍFICOS DEL
ENTORNO
PROFESIONAL

Saber adaptarse y
actuar a medida

Formación permanente
y experiencia
profesional

CONOCIMIENTOS DE
PROCEDIMIENTOS

Saber cómo hay que
proceder

Formación inicial y
permanente

CONOCIMIENTOS
OPERATIVOS O SABER
HACER

Saber proceder
adecuadamente

Experiencia profesional.
Experiencia social y
profesional

SABER HACER
RELACIONAL

Saber cooperar, saber
comportarse, participar,
comportarse

Formación inicial y
permanente

SABER HACER
COGNITIVO

Saber tratar la
información, saber
razonar

Experiencia social y
profesional

RECURSOS
FISIOLOGICO

Saber administrar su
energía

Educación

RECURSOS
EMOCIONALES

Saber captar señales
débiles, percibir
situaciones

Educación

(98)

INVESTIGACION DOCTORAL

JUAN LUIS MONTOYA DELGADILLO

98

Una concepción constructivista en la que el aprendizaje es considerado como
un proceso progresivo de desarrollo, evolución y adaptación que ocurre como
resultado de una construcción activa que realiza la persona a partir de sus
interacciones con el medio. Esto significa que el aprendizaje no brota
espontáneamente como resultado de la maduración, ni tampoco es absorbido
pasivamente del medio ambiente, sino que subrayan dos procesos básicos y
complementarios para que el aprendizaje tenga lugar: la construcción activa y
significativa del conocimiento por parte de la persona que aprende, y la
interacción con el medio que la propicia y posibilita. El aprendizaje en la
universidad es además un aprendizaje intencional.

2.2 Implicaciones con otras competencias

Esta competencia es de tipo instrumental, dado su carácter básico para la
adquisición y el desarrollo de otras competencias y aprendizajes. Sin embargo,
más allá de las cuestiones instrumentales con las que se complementa (de
pensamiento y metodológicas para desarrollar aprendizajes y estrategias de
calidad), el dominio de estas competencias se relacionan con actitudes, valores
y competencias interpersonales, fundamentalmente individuales, pero también
sociales. Tolerancia a la frustración, flexibilidad, adecuación a situaciones
cambiantes del entorno. Desde el enfoque de orientación al aprendizaje a lo
largo de la vida se complementa muy bien con las competencias de
automotivación y adaptación al entorno. Y desde un enfoque más sistémico,
con las competencias de capacidad emprendedora (creatividad, innovación y
espíritu emprendedor).

2.3 Importancia para la vida estudiantil y profesional

Tradicionalmente se ha considera do que la formación superior desarrollada en
la universidad constituye el tramo final de formación para la inmediata
incorporación al mundo laboral, con garantías de acreditación de un alto nivel
de cualificación profesional. Sin embargo el contexto de cambio, tanto de la
sociedad en general, como de las organizaciones del trabajo, en particular, está
produciendo una profunda transformación en las estructuras sociales y de
prestación de servicios a la comunidad, configurando nuevos paradigmas que
impulsan el avance desde la era industrial hacia la era del conocimiento.

Como señalara Villa (2003), las actuales demandas sociales a los centros
universitarios les exigen que no solo preparen adecuadamente a los
estudiantes, sino que les preparen para desarrollar una vida como buenos

INVESTIGACION DOCTORAL

JUAN LUIS MONTOYA DELGADILLO

99

ciudadanos para actuar en sociedades democráticas. Los nuevos factores a los
que la educación superior ha de dar respuesta (globalización, influencia de la
información y las nuevas tecnologías, la gestión del conocimiento, la
necesidad de fomentar y gestionar la diversidad, entre otros) están produciendo
un cambio en el paradigma de enseñanza aprendizaje, con un aplazamiento
del centro hacia el estudiante y su proceso de aprendizaje.

2.4 Orientación para su incorporación al currículum

El modelo de enseñanza predominante hasta ahora en la educación superior
se basa en una selección de contenidos recogidos en un plan de estudios que
configuraban el aprendizaje del alumno en términos de conocimientos. Sin
embargo, el nuevo enfoque requiere un aprendizaje significativo por parte del
alumno que dote de sentido al material de aprendizaje mediante su
interiorización (UD, 2001) se trata de modificar de forma flexible y crítica los
esquemas mentales previos a partir de la incorporación continua de nueva
información que se utiliza para comprender y transformar la realidad. (99)

En el contexto universitario, el cambio de modelo no significa que haya que
crear situaciones nuevas para desarrollar estas competencias, sino más bien
reclama sacar rendimiento a situaciones de aprendizaje en las que podamos
subrayar como el estudiante integra y equilibra el papel activo de los dos
agentes en el proceso de construcción del conocimiento: él como protagonista
principal y los otros, con los que dialoga en un entorno determinado; en este
caso un entorno diseñado para que el aprendizaje tenga lugar.

Las estrategias de facilitación por parte del docente irán dirigidas,
precisamente, a propiciar esta toma de conciencia, la responsabilidad, la
interacción y la contextualización estratégica en la construcción y aplicación del
conocimiento. Lógicamente, será de suma relevancia el curso en el que se
trabaje, ya que se trata de un desarrollo progresivo de la responsabilidad y
autonomía del estudiante a lo largo del proceso:

-En un primer nivel, se subraya el desarrollo de una actitud positiva y
responsable por el estudiante, al incorporar los aprendizajes propuestos por el
profesor mostrando una actitud activa para su comprensión y asimilación.
-En un segundo nivel, se espera que muestre una mayor seguridad e iniciativa
para, además de conocer y comprender los modelos teóricos de una disciplina,
ser capaz de cuestionarlos y profundizar en la búsqueda de nuevas tareas de
información y estudio.
-Finalmente, en un tercer nivel, tanto la profundización de los conocimientos
alcanzados como la autonomía desarrollada le permitiría ya integrar distintos
modelos y teorías en una síntesis personal y creativa adaptada a las
necesidades profesionales planteadas.

Los indicadores de evaluación propuestos aportan pautas para trabajar y
observar el progreso de la competencia en distintos componentes

INVESTIGACION DOCTORAL

JUAN LUIS MONTOYA DELGADILLO

100

-Estrategias y técnicas de aprendizaje empleadas. Se trata de que inicialmente
practique de forma disciplinada los métodos y experiencias que propone el
profesor; después deberá elegir fundadamente entre diversos procedimientos
propuestos; para ser, finalmente, capaz de adoptar y adaptar autónomamente
las estrategias de aprendizaje en cada situación.

-Finalidad y Regulación del proceso de aprendizaje. Se trata de progresar
desde una aceptación inicial de los objetivos de aprendizaje propuestos,
pasando por su adaptación y reformulación, hasta una autorregulación final en
la que el estudiante es capaz de definir sus propios objetivos.

-Actitud de curiosidad e iniciativa mostrada ante el aprendizaje. Inicialmente el
alumno debería interesarse para aprender y aclarar sus dudas. Para después
atreverse a plantear preguntas inteligentes que cuestionen y amplíen lo
aprendido, finalmente, ser él mismo quien realice aportaciones personales
relevantes y significativas.

- Visión y campo de estudio y Orientación al aprendizaje. Inicialmente más
limitada a la comprensión de los elementos de una disciplina, siendo capaz
después de relacionar estos elementos y tener una visión de conjunto, para
finalmente relacionar y transferir conocimiento y paradigmas entre disciplinas.

-Apertura al cambio. Es la apertura a otros esquemas mentales diferentes al
suyo, interesándose por conocerlos, por contrastarlos con los esquemas
propios para cuestionarlos y aprender, y finalmente construir conocimientos
compartidos.

La comunicación al estudiante de los indicadores de evaluación, su
seguimiento personal y evaluación formativa, su devolución y diálogo en
término de los mismos, incluso el mero hecho de que el profesor comunique y
comparta con el estudiante su proyecto (sus objetivos, estrategias y criterios de
evaluación) con la mayor claridad posible favorecen que el estudiante tome
conciencia y responsabilidad sobre su propio proceso. En la medida que el
profesor pueda ir, además, negociando este proyecto con sus alumnos irá
propiciando un traspaso de control que favorecerá el desarrollo de la confianza
mutua y de cotas progresivas de autorregulación. Esto es extensivo tanto a la
estrategia de aprendizaje como a la evaluación del proceso y los resultados.
Esa capacidad de reflexión, diálogo y regulación puede verse expresada y
favorecida en los contratos de aprendizaje entre el profesor y los estudiantes,
tanto personalmente como en el seno de un equipo.

2.5 Competencia orientación al aprendizaje

Utilizar el aprendizaje de manera estratégica y flexible en función del objetivo
perseguido, a partir del reconocimiento del propio sistema de aprendizaje y de
la conciencia del aprendizaje mismo (relacionando la nueva información con los

INVESTIGACION DOCTORAL

JUAN LUIS MONTOYA DELGADILLO

101

esquemas mentales previos y la utilización del nuevo esquema mental
generado)

El dominio de esta competencia está estrechamente relacionado con madurez
y seguridad personal, capacidad de autocrítica, tolerancia a la frustración,
flexibilidad, adecuación a las situaciones cambiantes del entorno. Implica
valores de curiosidad, control, orden, autoestima, educación, competencia,
aceptación de las propias limitaciones, desarrollo personal, investigación, etc

2.6 Esquematización niveles de dominio e Indicadores

Niveles de dominio

1.- Incorporar los aprendizajes propuestos por los investigadores
Y mostrar una actitud activa para su asimilación
2.- Comprender y cuestionar los modelos teóricos de una disciplina e indagar
en nuevas áreas de conocimiento
3.- Integrar diversas teorías o modelos haciendo una síntesis personal y
creativa adaptada a las propias necesidades profesionales

Indicadores

1.- Estrategias y técnicas de aprendizaje
2.- Finalidad y autorregulación del proceso de aprendizaje
3.- Actitud de curiosidad e iniciativa
4.- Visión y campo de estudio
5.- Apertura al cambio

INVESTIGACION DOCTORAL

JUAN LUIS MONTOYA DELGADILLO

102

 Tabla 13 “Esquematización de los niveles de dominio, indicadores y
 descriptores.”

NIVELES DE
 DOMINIO

INDICADOR
ES

 DESCRIPTORES
 1 2 3 4 5

Primer Nivel
de Dominio:

Incorporar
los
aprendizajes
propuestos
por los
expertos y
mostrar una
actitud
activa para
su
asimilación

Pone en
práctica de
forma
disciplinada
los
enfoques,
métodos y
experiencias
que propone
el profesor

Desconoce
o
desatiende
las
propuestas
del profesor

Interpreta o
aplica
erróneament
e las
propuestas
del profesor

Sigue
adecuadamen
te
las
propuestas
del profesor
en su proceso
de
aprendizaje

Argumenta
la
adecuación
de las
estrategias
propuestas
al objetivo
de
aprendizaje

Prioriza las
propuestas
del profesor
que mejor se
ajustan a los
objetivos de
aprendizaje

Comparte y
asume los
objetivos de
aprendizaje
propuestos
por el
profesor

Prescinde
de los
objetivos de
aprendizaje
propuestos
por el
profesor

Entiende
erróneament
e los
objetivos de
aprendizaje

Hace suyo
los objetivos
de
aprendizaje
propuestos
por el
profesor

Establece
prioridades
razonadas
entre los
objetivos de
aprendizaje
propuestos
por el
profesor

Introduce
matices
personales
adecuados en
los objetivos
de
aprendizaje

Preguntar
para
aprender y
se interesa
por aclarar
sus dudas

Recibe
información
sin que esto
le genere
dudas o
preguntas

Sólo
pregunta a
instancia del
profesor o
para
solucionar
problemas
concretos

Plantea
dudas y
preguntas
sobre la
información
recibida para
comprender
la asignatura

Sus dudas y
preguntas
tratan de
completar la
información
recibida
para
aprender

Plantea
preguntas y
dudas que
muestran un
cuestionamie
nto ajustado
de lo
aprendido

INVESTIGACION DOCTORAL

JUAN LUIS MONTOYA DELGADILLO

103

Comprende
los
elementos
que
componen
una
disciplina

Repite si
comprender
o con
dificultad los
elementos
de la
disciplina
trabajados.
Comete
errores

Conoce
superficialm
ente
(identifica,
reconoce,
reproduce)
los
elementos
de las
disciplinas
trabajados

Presenta y
explica lo
contenidos
trabajados de
forma clara

Aplica los
contenidos
aprendidos
de nuevas
situaciones

Busca las
relaciones
entre los
contenidos
trabajados en
la disciplina
para alcanzar
una
comprensión
más profunda
de la misma

Reconoce la
relevancia
de otros
esquemas
mentales
diferentes al
suyo

se sitúa
siempre en
la
perspectiva
propia.
Defiende
sus
posiciones,
rebatiendo
las de los
demás

Muestra
escaso
interés por
compartir
sus
planteamien
tos con los
de los
demás

escucha con
interés los
planteamiento
s propuestos
por los
compañeros
y por el
profesor

Pregunta
por las
perspectivas
y opiniones
de los
demás,
respecto a
los temas
que son
objeto de
estudios

Promueve el
intercambio
de opiniones,
y su
argumentació
n, para
enriquecer y
profundizar
en el trabajo

IVELES DE
 DOMINIO

INDICADOR
ES

 DESCRIPTORES
 1 2 3 4 5

Segundo

Selecciona
un
procedimient
o entre los
que le
propone el
profesor

No
establece
ninguna
priorización
entre los
procedimien
tos que
propone el
profesor

Elije
algunos de
los
procedimien
tos que
propone el
profesor
pero sin un
criterio
adecuado

Utiliza el
procedimiento
más
adecuado de
entre los que
propone el
profesor

Razona
sobre el
ajuste entre
el
procedimien
to más
apropiado y
los objetivos
de
aprendizaje

Incorpora
procedimiento
s propios y
adecuados a
los objetivos
de
aprendizaje

INVESTIGACION DOCTORAL

JUAN LUIS MONTOYA DELGADILLO

104

Nivel de
Dominio:

Comprender
y cuestionar
los modelos
teóricos de
una
disciplina.
Indagar en
nuevas
áreas del
conocimient
o

Reformula y
adapta los
objetivos de
aprendizaje
propuestos
por el
profesor

No se
plantea
objetivos de
aprendizaje

asume
superficialm
ente los
objetivos del
profesor,
aunque
pudiera
cuestionárse
los

Reformula en
sus propios
términos los
objetivos de
aprendizaje
propuestos
por el
profesor

Introduce
matices
innovadores

Destaca por
la novedad y
adecuación
de los matices
que propone
para los
objetivos de
aprendizaje

Hace
preguntas
inteligentes
que
cuestionan
lo aprendido

Sólo plantea
preguntas
de
investigació
n

Plantea
preguntas
que
cuestionan y
amplían lo
aprendido

Plantea
preguntas
que
cuestionan y
amplían lo
aprendido

Con sus
preguntas y
aportacione
s provoca
que los
demás se
cuestionen
los
aprendido

Sus
preguntas
amplían la
perspectiva
de análisis de
la información
presentada

Muestra
iniciativa en
la búsqueda
de la
información

No utiliza las
referencias
mínimas
exigidas

Se limita a
utilizar las
referencias
mínimas
obligadas

Amplía la
información
más allá de
las
referencias
mínimas
obligadas

Busca e
integra
distintas
fuentes

Ha
desarrollado
el hábito de
leer y
documentarse
integrando la
información
adecuadamen
te

Tiene una
visión de
conjunto de
las distintas
teorías o
metodología
s de una
asignatura

Estudia las
diferentes
partes de
una
asignatura
sin
establecer
relaciones y
conexiones
lógicas entre
ellas

Establece
relaciones
parciales
entre los
distintos
elementos
de la
asignatura,
pero no
llega a
integrar una
visión global

Relaciona los
conocimiento
s de la
asignatura y
es capaz de
ver el
conjunto

Estima e
infiere con
acierto,
causas,
consecuenci
as,
implicacione
s y
relaciones

Es capaz de
formular y
crear “mini
teorías” a
partir de
elementos

INVESTIGACION DOCTORAL

JUAN LUIS MONTOYA DELGADILLO

105

Contrasta
los
esquemas
mentales
propios con
los demás, y
lo aprovecha
como
oportunidad
es de
aprendizaje

No se
cuestiona
sus
esquemas.
No acepta
las críticas.
Repite
siempre las
mismas
pautas y
esquemas

Acepta las
críticas y
correccione
s de los
demás

se cuestiona
sus propios
esquemas a
partir de las
aportaciones
de los demás

Contrasta
sus ideas y
esquemas
previos con
los de los
demás, y es
capaz de
modificarlos

valora el
contrate de
ideas como
oportunidad y
motor de
nuevos
aprendizajes
y de su
desarrollo
personal

NIVELES DE
 DOMINIO

INDICADOR
ES

 DESCRIPTORES
 1 2 3 4 5

Tercer Nivel
de Dominio:

Integrar
diversas
teorías y
modelos
haciendo
una síntesis
personal y
creativa

Adapta
autónomam
ente las
estrategias
de
aprendizaje
en cada
situación

Utiliza
siempre las
mismas
estrategias
de
aprendizaje

Tiene muy
poca
variedad en
sus
estrategias
de
aprendizaje

utiliza
diferentes
estrategias de
aprendizaje
en función de
cada
situación

Razona
acertadame
nte sobre la
adecuación
de sus
estrategias
en cada
situación

Sus
estrategias de
aprendizaje
son
modélicas. Se
caracterizan
por su
flexibilidad,
ajuste y
creatividad

Establece
sus propios
objetivos de
aprendizaje

Carece de
auténticos
objetivos de
aprendizaje

Formula sus
objetivos de
aprendizaje
repitiendo
los
propuestos
por el
profesor

Tiene sus
propios
objetivos de
aprendizaje

Establece
relaciones
entre sus
propios
objetivos de
aprendizaje
de distintas
asignaturas

Integra sus
objetivos de
aprendizaje
en la
asignatura
con sus
objetivos de
formación
global

INVESTIGACION DOCTORAL

JUAN LUIS MONTOYA DELGADILLO

106

adaptada a
las propias
necesidades
profesionale
s

Hace
aportaciones
significativas
o ciertas
innovacione
s

No realiza
aportacione
s
personales,
o éstas no
son
significativas

Realiza
aportacione
s personales
de escaza
relevancia

Hace
aportaciones
significativas
al tema de
estudio

Sus
aportacione
s integran
diversos
conocimient
os, teorías o
modelos

Sus
aportaciones
destacan por
su acierto y
creatividad

Es capaz de
integrar
paradigmas
de otras
disciplinas
y/o campos
de
conocimient
o próximos
al suyo

No
transfiere lo
aprendido
en una
disciplina a
otras
disciplinas o
campos de
conocimient
o

Aplica con
dificultad lo
aprendido
en una
disciplina a
otras
disciplinas y
campos del
conocimient
o

Es capaz de
establecer
relaciones
entre
conocimiento
s adquiridos
en distintas
disciplinas

Aplica y
generaliza
con facilidad
y rapidez los
conocimient
os entre
disciplinas

Opera
simultáneame
nte con varios
paradigmas
de
conocimiento
e
investigación

Construye
conocimient
os
compartidos,
aprende y
facilita la
construcción
conjunta del
aprendizaje

Evita el
diálogo y el
encuentro
como
espacio de
aprendizaje.
Prefiere
trabajar a su
aire

Participa
con sus
aportacione
s en los
diálogos y
trabajos
compartidos

Colabora
activamente
con el diálogo
para
compartir
perspectivas
y llegar a
acuerdos

Busca los
espacios de
encuentro y
promueve la
convergenci
a de las
diversas
perspectivas
expresadas

Facilita la
construcción
conjunta de
nuevas
perspectivas,
esquemas y
teorías a
partir de la
integración de
todas las
aportaciones

(100)

INVESTIGACION DOCTORAL

JUAN LUIS MONTOYA DELGADILLO

107

2.7 Cambiar la Enseñanza Universitaria

Cambiar la enseñanza universitaria responde a una naturaleza específica, la
del cambio –aunque sea redundante- de una serie de factores que se expresan
en los siguientes elementos:

1.- En la actualidad en la enseñanza superior hay una proporción mayor de
antiguos escolares que antes. Hace 10 años, la proporción estaba en torno al
15% ; ahora, supera el 40% en muchas áreas. Los estudiantes más brillantes y
más comprometidos siguen estando allí, como estaban en el pasado, pero se
sientan al lado de unos estudiantes de aptitudes académicas muy diferentes.
En la actualidad la diversidad de capacidades en las aulas es muy
considerable.

2.- La mayoría de los estudiantes pagará cada vez más por su educación.
Exigirán un valor a cambio del dinero.

3.- La diversidad de los estudiantes es mayor por otros conceptos: por edad y
experiencia, por categoría socioeconómica y por antecedentes culturales.

4.- la diversidad de los estudiantes es mayor por otros conceptos: por edad y
experiencia, por categorías socioeconómicas y por antecedentes culturales.

5.- Hay más asignaturas orientadas al ejercicio profesional

2.8 La capacidad del estudiante y el método de enseñanza: la
compensación.

Aquellos estudiantes que asisten a clases con un nivel de motivación
acentuado y con un bagaje de conocimientos sólidos y relevantes, son la piedra
angular del denominado “arco del conocimiento” que en aquellos casos en
donde se registre la situación contraria. Interactúan aquí tres factores:

a) niveles de compromiso de los estudiantes.
b) Grado de actividad relacionada con el aprendizaje que es probable que
estimule un método de enseñanza.
c) Orientación académica.

En dicho sentido la enseñanza como actividad reflexiva y en especial “ el
desarrollo formativo del profesorado, en consecuencia es particularmente
importante que no reduzcan las unidades de desarrollo del profesorado y las
unidades de enseñanza y aprendizaje, en un intento miope de ahorrar costes.
Los profesores experimentan los problemas y, con ayuda, tendrán que crear las
soluciones. Esas soluciones no consistirán en crear un conjunto nuevo de
trucos docentes cualquiera de los cuales puede o no ser útil en sus
circunstancias concretas, sino en reflexionar sobre sus problemas de

INVESTIGACION DOCTORAL

JUAN LUIS MONTOYA DELGADILLO

108

enseñanza y deducir sus propias formas de abordarlos en el contexto de su
departamento.” (101)

2.9 Terminología básica y conceptos fundamentales en los procesos
formativos de calidad: la experiencia del Espacio Europeo de Educación
Superior (EEES).

Uno de los elementos más significativos que ha concentrado los procesos de
mejoras introducidos en la últimas décadas en Chile, respecto a los
mecanismos que utilizan los diferentes actores del proceso formativo en la
educación superior en Europa, a partir de los acuerdos de Bolonia de 1998, es
un tipo de nomenclatura y terminología que tendiera “a la creación de un
sistema unificado y de calidad que tuviese dos objetivos: permitir a Europa
obtener y recuperar el liderazgo mundial; y el más importante conseguir unificar
un sistema que facilitase la libre circulación de estudiantes, profesorado y
profesionales, alcanzando así la mayor cota posible de transferibilidad de
conocimientos teóricos, prácticos y de modos de hacer.” (102)

Dicha nomenclatura y terminología base tendiente a potenciar la competitividad
del sistema “con el comunicado de Praga (2001) y la cumbre de Jefes de
Estado de Barcelona (2002), se consigue la creación de un sistema flexible
de titulaciones que promoviese oportunidades de trabajo a los estudiantes para
una mayor competitividad internacional a través del Espacio de Educación
Superior Europeo (EEES), y en reuniones posteriores, como la de Berlín(2003)
y Bergen (2005), concretó el camino hacia la profunda reforma de la
universidad europea. “ (103)

“ Los objetivos estratégicos del EEES pretenden la adopción de un sistema de
titulaciones universitarias fácilmente comparables comprensibles en toda
Europa. Para ello se determinó una valoración común por crédito igual para
todos los países europeos European Credits Transfer System (ECTS) que
favorezca la movilidad de estudiantes y profesores, así como el desarrollo de
metodologías y criterios unificados y comparables, y la puesta en marcha de
unos sistemas de evaluación de la calidad. Se establece un sistema de
enseñanza de tres ciclos: Grado, Máster y Doctorado. Un trabajo colaborativo
y compartido entre individuos de diferentes entornos “(104)

 De allí se hace importante conocer y clarificar una serie de conceptos
fundamentales para la comprensión de los discursos desarrollados. Los que
son: conceptos genéricos como son las Competencias y sus clases,
Directrices generales propias del Título, Objetivos Generales del Título,
Contenidos Formativos Comunes del Título y Capacidades. Posteriormente
pasamos a los concretos de una asignatura o materia como son los Objetivos
de la Asignatura o Materia, Contenidos y Criterios de Evaluación. Finalmente
con la organización jerárquica del proceso a través de los Niveles de
Concreción que coordinan el proceso.

INVESTIGACION DOCTORAL

JUAN LUIS MONTOYA DELGADILLO

109

2.10 Las competencias y la EEES

El concepto competencia es clave para la comprensión de la nueva propuesta
puesto que constituye el andamiaje organizativo de las titulaciones que
desarrollarán el EEES. Sin embargo su definición es compleja, como
demuestra Delgado García y Col (2005). Quizás una de las últimas definiciones
propuestas sobre las Directrices para la elaboración de Títulos Universitarios
de grado y Máster, pueda ser clarificadora en relación a los elementos a
considerar de cara a su adquisición y evaluación. Dicha definición entiende
competencia como:

Una combinación de conocimientos, habilidades (intelectuales, manuales,
sociales, etc) actitudes y valores que capacitarán a un título para afrontar
con garantías la resolución de problemas o la intervención en un asunto
en un contexto académico, profesional o social determinado (MEC, 2006)

El informe UNESCO que lleva por título: La educación encierra un tesoro
también llamado Informe Delors (1996) estableció los cuatro pilares que
deberían sustentar la educación para el Siglo XXI: Aprender a Conocer,
aprender a hacer, aprender a vivir juntos y aprender a ser. Sin embargo esta
definición, resumen y compendio de la filosofía del EEES, encuadra las
competencias en tres ámbitos: conocer y comprender, saber cómo actuar y
saber cómo ser. Otros autores (Delgado, 2005; Rué y Martínez (2005) hablan
de dimensiones de tipo cognitivo, así como no cognitivo, orientadas a saber
(conocimientos), a saber hacer (procedimientos o habilidades) y saber ser
(actitudes). Como figura en la siguiente tabla:

INVESTIGACION DOCTORAL

JUAN LUIS MONTOYA DELGADILLO

110

 Tabla 14 “Ámbitos y tipos de competencias.”

 RELACIÓN DE LOS AMBITOS O TIPOS DE COMPETENCIAS

 SABER

(CONOCIMIENTO)

 Conocer y comprender

Conocimientos teóricos de
un campo académico
profesional

 SABER HACER

(HABILIDADES)

 Saber cómo actuar

La aplicación práctica y
operativa del conocimiento
a ciertas situaciones.
Habilidad para el diseño, la
resolución de tareas, de
procesos, la comunicación

 SER

(ACTITUDES)

 Saber cómo ser

Los valores como parte
integrante de la forma de
percibir a los otros y vivir
en un contexto social,
actuando con sentido ético
y compromiso con el
ejercicio de su profesión

(105)

INVESTIGACION DOCTORAL

JUAN LUIS MONTOYA DELGADILLO

111

2.11 Tipos de competencias: competencias transversales, genéricas o
generales y competencias específicas.

 2.11.1 Las competencias transversales, genéricas o generales.

 Son aquellas competencias compartidas por todo el título, materia o ámbitos
de conocimiento. Se trata de competencias relacionadas con la formación
integral de la persona, que según Delgado García (2005) y Estivill (2005) –en
su análisis de las competencias transversales proporcionadas por la ANECA y
derivadas del proyecto Tuning- pueden ser de tres tipos. Instrumentales,
personales y sistémicas.

-Competencias Instrumentales. Son aquellas que hacen referencia a
capacidades que el titulado ha de movilizar para la obtención de un fin, por lo
que no tienen tanto valor en sí misma como en la medida que han de ser
utilizadas para poder realizar eficazmente determinadas funciones. Por ejemplo
capacidad de análisis y síntesis, capacidad de organización y planificación;
comunicación oral y escrita en la lengua nativa, conocimiento de una lengua
nativa, conocimiento de una lengua extranjera, conocimiento de informática;
capacidad de gestión de la información, resolución de problemas y toma de
decisiones.

-Competencias Personales. Tienen que ver con las habilidades de relación
social y de integración en diferentes colectivos y la capacidad de trabajar en
equipos específicos y multidisciplinares. Se trata de las capacidades que
permiten que las personas tengan interacción con los demás: trabajo en
equipo; trabajo en equipo de carácter interdisciplinar, trabajo en un contexto
internacional, habilidades en las relaciones interpersonales; reconocimiento a la
diversidad y la multiculturalidad; razonamiento crítico, compromiso ético.

 -Competencias Sistémicas. Aluden a las cualidades individuales y la
motivación a la hora de trabajar, ya que son las destrezas relacionadas con la
comprensión de la totalidad de un sistema: aprendizaje autónomo, adaptación
a nuevas situaciones; creatividad, liderazgo, conocimiento de otras culturas y
costumbres; iniciativa y espíritu emprendedor, motivación por la calidad,
sensibilidad hacia temas medioambientales. Sin embargo se debe tener clara
su implicación en las asignaturas y es imprescindible que se hagan presente en
la concreción de las mismas

INVESTIGACION DOCTORAL

JUAN LUIS MONTOYA DELGADILLO

112

2.11.2 Las competencias específicas.

 Son aquellas relacionadas con disciplinas concretas, determinando que estén
más relacionadas con los conocimientos propios de los títulos las cuales se
clasifican en tres clases: académicas, disciplinares y profesionales.

2.11.2.1 Competencias académicas.

Son las que se relacionan directamente con los conocimientos teóricos que
tradicionalmente se han evaluado y calificado (saber)

2.11.2.2 Competencias disciplinares.

 Son todos aquellos conocimientos prácticos que relacionan los teóricos, tan
necesarios para el desarrollo profesional, y que son muy valorados en el
mercado laboral (hacer)

2.11.2.3 Competencias profesionales

. Son aquellas que incluyen tanto habilidades de comunicación como las de
indagación, pero sobre todo las de saber realizar en la puesta en práctica
profesional (saber hacer)

En este sentido, parece imprescindible la pericia del docente para saber
interrelacionar ambos tipos de competencias, y para que de una manera
natural las competencias transversales aparezcan de manera intencional en las
concreciones que de las específicas se desarrollen en las propuestas de cada
asignatura, tal como aparece en el cuadro siguiente:

INVESTIGACION DOCTORAL

JUAN LUIS MONTOYA DELGADILLO

113

Tabla 15 “Competencias del EEES y capacidades del desarrollo integral
 del alumno.”

 Relación entre las competencias del EEES
 con las capacidades que buscan
 el desarrollo integral del alumnado
 Clases de Competencias Capacidades

Genéricas

 o

Transversales

Instrumentales Miden la formación
del titulado

Cognitivo-intelectual

Personales habilidades de
relación social

Relaciones
interpersonales

Integración en
diferentes colectivos

Inserción social

Trabajar en equipos
específicos y
multidisciplinares

Relaciones
interpersonales

Sistémicas Interacción con los
demás

Relaciones
interpersonales

Específicas

Académicas La motivación a la
hora de trabajar

Afectivo-motivacional

Disciplinares Conocimientos
teóricos

Cognitivo-intelectual

Conocimientos
prácticos requeridos
para cada sector
profesional

Cognitivo-intelectual
y motrices

Profesionales Habilidades de
Comunicación

Motrices

Habilidades de
Indagación

Cognitivo-intelectual
y Motrices

Saber hacer
aplicados al ejercicio
de una profesión
concreta

Motrices

 (106)

INVESTIGACION DOCTORAL

JUAN LUIS MONTOYA DELGADILLO

114

2.12 Directrices generales propias del título

Se definen las directrices propias del título en base a una regulación real, “el
Real Decreto 55/2005 por el que se establece la estructura de la enseñanza
universitaria y se regulan los estudios universitarios oficiales de Grado (BOE 25
de Enero de 2005) en su artículo 2.d) definen las Directrices generales propias,
como las establecidas por el Gobierno para cada título oficial a las cuales
deben ajustarse las universidades en la elaboración de los respectivos planes
de estudios, para que éstos puedan ser homologados.” (107)

 Es así como las universidades y centros de estudios superiores, como también
sus académicos, concretarán en sus correspondientes Objetivos Generales de
Título “aquellas intenciones que consideren más oportunas para el desarrollo
de la titulación en el contexto concreto en el que se lleve a cabo y en función de
las características que les quieran otorgar a las mismas.” (108)

2.13 Objetivos generales del título

Son aquellos objetivos que definen intenciones de la titulación y que el
alumnado debe alcanzar al finalizar sus estudios, refiriéndose a competencias
globales de dos tipos (genéricas y específicas) que se trabajarán desde todas
las asignaturas. “Por ello no existe una relación exclusiva entre cada título y
una asignatura concreta. Los objetivos de título se alcanzan a través de la
consecución de los objetivos de la asignatura; de este modo se hace
imprescindible que los docentes en sus asignaturas interrelacionen ambos tipo
de competencias, y que de una manera natural las competencias transversales
aparezcan de manera intencional en las concreciones. Sin embargo, esto no
debe entenderse como una simple declaración de intenciones sino como
señala el MEC (2006) las competencias deben ser evaluables, lo cual no
implica que tengan que serlo de manera directa:

INVESTIGACION DOCTORAL

JUAN LUIS MONTOYA DELGADILLO

115

Tabla 16 “Niveles de concreción y su relación con el tipo de competencia,
 el órgano encargado del mismo y el documento respectivo.”

 NIVELES DE
 CONCRECIÓN

 TIPO DE
 COMPETENCIA

 ORGANO
 ENCARGADO

 DOCUMENTO

1 Nivel Competencia
Genérica de Grado

Gobierno+Comunidades
Autónomas+Comisión
de Coordinación
Universitaria

 Competencias
genéricas del Título

Establecidas por la
Universidad (ANECA)

1. Libro Blanco. Se
establecen las
Competencias
Generales en los
“Objetivos de Título”

2.RD de Directrices
Generales Propias,
donde se establecen
los “Objetivos
generales del Título”

 2 Nivel Competencias
específicas del título

El Centro
(facultad/Escuela)
reformula, adapta,
adecua, concreta, etc,
según el contexto
(señas de identidad de
la Universidad, del
Título o que se pretende
que tenga el Titulado).
Requiere de la relación
y el trabajo conjunto de
todo el profesorado.

1. Concreción
(Reformulación) del
Libro Blanco o del
RD de Directrices
Generales del Título

2. Plan de Estudio, a
través de los
correspondientes
Panes Docentes de
cada asignatura o
materia pueden
incorporar “Nuevas
Competencias”. Al
Título, si éstas lo
requieren

3 Nivel Competencias
específicas de la
Asignatura

cada profesor
responsable

Plan Docente
(teniendo en cuenta
los dos tipos de
competencias:
específicas y
genéricas y
transversales

(109)

INVESTIGACION DOCTORAL

JUAN LUIS MONTOYA DELGADILLO

116

2.14 Evaluación: formativa y compartida.

Sanmarti (2007) define evaluación como “el proceso de recogida y análisis de
información destinado a describir la realidad, emitir juicios de valor y facilitar la
toma de decisiones” (110). Esta definición refleja los diferentes procesos que
engloba la evaluación: la recogida de datos, análisis de la información y
elaboración de un juicio de valor, en función de unos criterios establecidos y
toma de decisiones a partir de todo lo anterior y en función de las finalidades
que tengamos. Dichas finalidades son de dos tipos: las sociales, relacionadas
con la calificación y la certificación, y las pedagógicas o reguladoras,
relacionadas con identificar los cambios que hay que introducir en el proceso
para conseguir mejoras en el proceso para conseguir mejoras en los procesos
de aprendizaje. (111)

Por su parte, Chivite (2000) define la evaluación no como un fenómeno puntual
que se lleva a cabo en un momento, más o menos preciso, del proceso de
enseñanza y aprendizaje, sino más bien como una organización de elementos
que, relacionados ordenadamente, constituyen una unidad funcional al servicio
de dicho proceso de enseñanza y aprendizaje, es decir, en definitiva un
proceso (incluido dentro del sistema educativo) abierto tanto por sus relaciones
con el entorno, como por su propia naturaleza tendiente al crecimiento y a la
expansión. (112)

A partir de Martínez y Carrasco (2006) podemos extraer una serie de principios
esenciales a tener en cuenta en la conceptualización e implementación de la
evaluación, teniendo en consideración los postulados pedagógicos de la
convergencia europea:

-La evaluación es un proceso sistemático, no improvisado.

-Toda evaluación implica un juicio de valor sobre la información recogida del
objeto a evaluar y por consiguiente un criterio de comparación.

-El servicio evaluativo está al servicio de una toma de decisiones, ello implica
un carácter instrumental: es un medio para un fin.

-Es necesario analizar cuidadosamente los propósitos de la evaluación antes
de ponerse a evaluar

-El propósito más importante de la evaluación (debería ser) es, guiar y ayudar a
aprender

-Para ello es necesario una evaluación comprensiva de todos los aspectos
significativos, no basta con asegurarse qué hacen regularmente en el trabajo

INVESTIGACION DOCTORAL

JUAN LUIS MONTOYA DELGADILLO

117

-Hay que ser cauteloso ante la preponderancia de un solo procedimiento de
evaluación, por su posible incapacidad para abarcar todos los aspectos
evaluables

-La verdadera evaluación ha de ser idiosincrásica, adecuada a las
peculiaridades de cada sujeto y centro

-Los evaluadores deben rendir cuenta de su acción educativa ante los
miembros afectados, de ahí la necesidad de interaccionar con ellos de forma
frecuente e informal. (113)

Todo ello nos lleva al concepto de evaluación democrática. La que nos
recuerda que tiene una fuerte implicancia ética, más que técnicas, pues la
mayoría de las cuestiones que plantea están fuertemente relacionadas con el
uso del poder. Para poder considerar que un proceso de evaluación es
democrático, debe tener algunas características básicas que sirven también
como estrategia de actuación: transparencia, explicitación, información,
participación, diálogo, igualdad, codecisión, justicia, co-responsabilidad. Para
ello, algunas características básicas que debería tener un proceso de
evaluación democrática son las siguientes (López Pastor, 1999-2004):

-La importancia del intercambio de información, es decir, entender la
evaluación como un proceso de diálogo continuo sobre los procesos de
enseñanza y aprendizaje que tiene lugar

-La participación del alumnado en los procesos de evaluación y la asunción de
responsabilidades compartidas sobre sus procesos de aprendizaje.

-Directamente relacionada con la anterior está el desarrollo de estrategias para
la negociación y congestión del currículum.

-Un principio básico para poder desarrollar estos procesos es la existencia de
unas relaciones de comunicación, diálogo y respeto entre alumno y profesor,
así como situar se en un plano de igualdad y trabajo compartido.

-Avanzar hacia procesos de autocalificación, entendida como poder compartido
y dialogado (calificación dialogada)

-Finalmente, sería necesario llevar a cabo una metaevaluación, una
verificación y valoración del proceso de evaluación seguido.

Finalmente señalar que la participación del alumnado en el proceso de
evaluación está fuertemente relacionada con lo que en la literatura educativa se
ha denominado evaluación democrática y educación democrática. (114)

INVESTIGACION DOCTORAL

JUAN LUIS MONTOYA DELGADILLO

118

2.15 El perfeccionamiento de la enseñanza a través de la reflexión

La autoridad profesional del académico-como-estudioso se basa en un cuerpo
de conocimientos; la autoridad profesional del académico-como-profesor debe
basarse en un cuerpo de conocimientos didácticos. Este comprende el
conocimiento de la mejor manera de aprender y enseñar las materias que
imparte (Ramsden, 1992). (115)

Este conocimiento didáctico tiene dos ramificaciones. El primero se deriva de la
investigación realizada de manera formal. Hay gran bibliografía basada en la
investigación sobre la enseñanza y el aprendizaje parte importante se plantea
en el trabajo realizado por Biggs, J. (2010).

La segunda se deriva de la propia experiencia personal como profesor, a partir
de la cual se forma la teoría implícita de la enseñanza. El punto es que
combinados estos dos campos de conocimientos, el público y el personal, “el
profesor es capaz de deducir formas útiles de mejorar su propio ejercicio
docente, utilizando el pensamiento y los conceptos de las teorías aceptadas.
Aquí es donde radica el potencial no explotado de mejora de la enseñanza:
cada uno puede utilizar esos conocimientos sobre el aprendizaje y la
enseñanza para perfeccionar su propia práctica personal. Es la práctica
reflexiva.” (116)

Una característica de los profesores universitarios que han conseguido
reconocimiento a su labor es su disposición a recibir una retroinformación de
sus alumnos acerca de la consecuencias de su enseñanza, con el fin de ver
dónde puede mejorarse (Dunkin y Precians, 1992). Podemos afirmar por lo
tanto que los profesores expertos reflexionan continuamente acerca de cómo
pueden enseñar aún mejor.

Esa práctica reflexiva es la base de la profesionalidad efectiva en cualquier
campo (Schôn, 1983), incluyendo la enseñanza universitaria (Borck-bank y
McGill, 1988. Cowan, 1998). La práctica reflexiva puede estimularse y dirigirse
formalmente como “aprendizaje en la acción” (117), que consiste en buscar de
forma sistemática el progreso del propio ejercicio docente y asegurarse que los
cambios se efectúan en la dirección correcta, en concreto que sus alumnos
están aprendiendo ahora mejor de lo que solían (Elliot, 1991. Kember y Kelly,
1993).

El objetivo del aprendizaje acción es la enseñanza de la persona a sí misma de
modo que no sólo abarca el aprendizaje del estudiante, ni siquiera el
aprendizaje sobre la enseñanza, sino el aprendizaje sobre uno mismo como
profesor y la utilización de de la reflexión para llegar a ser un profesor mejor.
(118)

El proceso conceptual impulsor es la reflexión, utilizando una teoría del
aprendizaje y de la enseñanza con la que reflexionar. Un concepto que puede
inducir a errores. La reflexión es una réplica de lo que se nos enfrenta como

INVESTIGACION DOCTORAL

JUAN LUIS MONTOYA DELGADILLO

119

educadores. Sin embargo en la práctica profesional, la reflexión no devuelve lo
que es, sino lo que podría ser , es decir un perfeccionamiento del original.

“Transformar lo que es en lo que podría ser es la función de la teoría. La teoría
da conciencia de la existencia de un problema y le ayuda a crear una solución
del mismo.” (119)

 De hecho todo profesor tiene una teoría implícita de la enseñanza (Marland,
1997), pero necesitamos algo más evidente “una teoría conscientemente
elaborada que genere respuesta a los problemas docentes, llenando de
contenidos el enunciado que dice aquí hay un problema de tal manera que se
haga soluble. Decir esto no funciona no lo define, en cambio añadir: los
estudiantes sólo me están devolviendo lo que hay en mis clases magistrales,
sí lo hace. La última frase se basa en una teoría cuándo los estudiantes sólo
devuelven lo que está en las clases magistrales, algo va mal. Una buena teoría
indicaría que el problema reside en la enseñanza, y no en un defecto inherente
a los estudiantes. Es posible que los procedimientos de evaluación les
provoquen la repetición de contenidos de ahí la necesidad de presentarles una
tarea de evaluación adecuada.

 Con la expansión y la reestructuración del sistema universitario en la década
de 1990, los profesores universitarios tuvieron que enfrentarse a problemas de
ajustes sin precedentes: clases más grandes con una mayor diversidad de
capacidades y motivaciones de los estudiantes, con un recorte de recursos y
asignaturas relacionadas con el mercado.

Al parecer lo señalado una estrategia para hacer descender los niveles de
exigencia, lo que no tiene porque ser así, si contemplamos de otra manera el
problema docente esbozado.

“La buena enseñanza consiste en hacer que todos los estudiantes utilicen los
procesos cognitivos de nivel superior que los estudiantes y académicos utilizan
de forma espontánea. El reto consiste en lograrlo en las condiciones impuestas
en la actualidad sobre el sector de la educación superior.” (120)

“La enseñanza funciona haciendo que los estudiantes se comprometan en
actividades relacionadas con el aprendizaje y que les ayuden a alcanzar los
objetivos concretos establecidos para la unidad o asignatura, como teorizar,
crear nuevas ideas, reflexionar aplicar, resolver problemas, memorizar , etc.
Los estudiantes de orientación académica desarrollan de forma espontánea
estas actividades en sus niveles más elevados de manera más o menos
independiente de la enseñanza; para ellos, la clase magistral puede “servir”.
No obstante la mayoría de los estudiantes necesitan más apoyo para
desarrollar estas actividades en su nivel más elevado y es la “enseñanza” la
que debe brindar ese apoyo.” (121). Lo que se enmarca en el plano de las
tendencias que ha tomado, desde la década del noventa, y que tomará en las
próximas décadas, en especial en aquellos países que están adecuando con
éxito sus estrategias de enseñanza al paradigma de aprendizaje acción, en el

INVESTIGACION DOCTORAL

JUAN LUIS MONTOYA DELGADILLO

120

que se supervisan cuidadosamente las posibles soluciones para calibrar su
éxito. (122)

Dearing y West son, evidentemente, los programas oficiales para el futuro de la
educación en Inglaterra y Australia, respectivamente. Que manifiestan lo que
se ha venido señalando in extenso: clases muy numerosas, una diversidad
cada vez mayor de la población estudiantil, la provisión de mano de obra y
grandes desafíos para los académicos.

Bourner y Flowers presentan su estimación de la gravedad de la situación y su
solución estratégica, que es en un ambiente extrauniversitario muy
diversificado, el aprendizaje-acción de los estudiantes y grandes cantidades de
alta tecnología. La tesis de Biggs, J. va en esa dirección pero adopta una línea
más de corte tradicionalista, que supone asumir que la enseñanza dentro de
los campus, facultades y aulas universitarias seguirá constituyendo la
modalidad principal de impartición. Por lo que continuará siendo el principal
objetivo para la mejora de la enseñanza.

Ramsden se ocupa de los directivos académicos y de los directivos de
departamentos, indicando que un liderazgo adecuado puede incrementar la
productividad investigadora, la enseñanza y la moral del profesorado. Todas
tendencias en la educación superior. (123)

INVESTIGACION DOCTORAL

JUAN LUIS MONTOYA DELGADILLO

121

2.16 Modelo por comprensión. Benchmarking e Innovación pedagógica: el
marco de la enseñanza para la comprensión de las capacidades.

La USEK en su Plan Estratégico Institucional, (PEI) considera la actualización
y adecuación del modelo formativo que contempla aspectos de la visión y de la
misión institucional. Esto se traduce en el Objetivo Específico: Modelo
Formativo: actualización, aplicación, seguimiento y evaluación. Que es la
forma de evidenciar el cómo se va implementando y desarrollando dicho
modelo en la Usek. El que se inserta dentro del marco para la enseñanza para
la comprensión EpC.

Las características de entrada de los estudiantes a la educación superior, dada
la expansión en la cobertura, exigen establecer nuevas estrategias de
enseñanza-aprendizaje que sean compatibles con tales condiciones de
ingreso. La USEK realiza una actualización de su Modelo Formativo, que se
traduce en la adopción de metodologías pertinentes que complementen el
modelo, posibilitando una formación de calidad de sus estudiantes.

Las metas institucionales se han venido cumpliendo en la USEK y para estos
efectos la Dirección Académica ha dispuesto crear una unidad que desarrolle
instancias de capacitacíón e inducción a los profesores de la misma
universidad, una formalización del perfeccionamiento docente.

 A lo anterior se han sumado un conjunto de tareas estratégicas no visibilizadas
en la primera versión de este PEI, como el desarrollo de políticas de
investigación para la docencia destinada a responder preguntas que emanan
de la aplicación del Modelo Formativo, a evaluar los avances del componente
metodológico del Modelo, a profundizar en una conceptualización que permita
operacionalizar con mayor precisión la misión de la universidad en el ámbito de
la docencia. Todo este esfuerzo llevó a consolidar un concepto de calidad de
la docencia más práctico y al uso de categorías más pertinentes a la misión de
la UISEK, en particular, la de capacidad. Que efectivamente se enmarca en los
lineamientos del modelo formativo de la institución que es el de la comprensión.

Actualmente, este conjunto de desarrollos nos enfocan en la pregunta por la
eficacia de la transformación educativa que la universidad provoca en sus
estudiantes, de allí que se precisen las metas y tareas para los años 2011 y
2012 en relación a tres componentes principales del Modelo Formativo de la
universidad:

a) Currículo: se define una metodología para la actualización y validación
de los perfiles de egreso de todas las carreras de pregrado que
considera distintas fases en su implementación, finalizando con los
ajustes al interior del currículo en el nivel de ciclos, asignaturas y carga
crediticia.

INVESTIGACION DOCTORAL

JUAN LUIS MONTOYA DELGADILLO

122

b) Metodológico: se formalizan las actividades de perfeccionamiento
docente en el marco de la Enseñanza para la Comprensión, de modo
tal que ellos se conviertan en los líderes del proceso al interior de cada
carrera.

c) Acogida de estudiantes: estrategias de enseñanza-aprendizaje y de

acompañamiento, que sean compatibles con tales condiciones de
ingreso.

Las metas establecidas en el PEI, hace necesaria la creación de una
unidad central bajo la responsabilidad y administración de la Facultad de
Humanidades y Educación en conjunto con la Dirección Académica. Esto
permitirá articular y socializar las directrices que de ella emanan, en
términos de dar cumplimiento de dichas proyecciones al interior de cada
facultad y de cada carrera.

De acuerdo a estas metas proyectadas en el PEI la universidad cree es
fundamental la creación de esta unidad técnica supervisada por la Dirección
Académica, que pueda gestionar dirigir, desarrollar y evaluar el proceso de
asimilación del marco de la EpC. Evidenciando con indicadores concretas,
como lo es la visibilidad del pensamiento del estudiante, el cual debe ser
debidamente evaluado en términos cualitativos y cuantitativos, así como
también para enfrentar de manera más sólida los procesos de certificación
de calidad (acreditación) institucional futuras.

Las metas, así replanteadas, para el año 2012 se articulan en torno a:

1.- Modelo Formativo UISEK evaluado y ajustado para el próximo periodo de
desarrollo de la Institución.

2.- Modelo Pedagógico de la Enseñanza para la Comprensión evaluado para
cada carrera.

3.- Arquitectura curricular de la oferta de pregrado ajustada a los lineamientos
del Modelo Formativo.

4.- Implementación del Proyecto de Mentoría. (124)

Todo ello hace que la Facultad de Humanidades y Educación surja como ente
académico que lidere los lineamientos de base para la capacitación de todo el
cuerpo académico de la Institución en el marco de la EPC. De esta forma,
conformar un grupo de académicos tutores o consultores que diseñen,
implementen y evalúen una unidad de Gestión que articule los lineamientos
establecidos en el PEI, que permita al cuerpo docente y directivos
empoderarse del EPC, para luego poder implementarlo en su trabajo formativo.

INVESTIGACION DOCTORAL

JUAN LUIS MONTOYA DELGADILLO

123

Es así como a través del proceso de asimilación del nuevo marco formativo se
manifestará a través de acciones concretas y con indicadores (cualitativos y
cuantitativos) como la capacitación docente, la extensión a nivel educacional y
el mejoramiento del quehacer pedagógico en el campo disciplinar respectivo,
todo bajo la óptica del Marco de la Enseñanza para la comprensión.

INVESTIGACION DOCTORAL

JUAN LUIS MONTOYA DELGADILLO

124

Capítulo 3

Implementación y efectividad de los
Modelos por Comprensión, de las
capacidades; y por Competencia, por
logros de Aprendizaje.

INVESTIGACION DOCTORAL

JUAN LUIS MONTOYA DELGADILLO

125

3.1 La comprensión como herramienta de implementación del proceso
de enseñanza y aprendizaje: el modelo formativo de la Universidad SEK.

 Uno de los planteamientos teóricos claves es determinar qué es la
comprensión. ¿Cuándo los alumnos logran comprensión, ¿qué han logrado?
Difícilmente se podría hacer una pregunta más básica tendiente a construir una
pedagogía de la comprensión. Si la meta es una forma de pensar la enseñanza
y el aprendizaje, que ponga la comprensión en primer plano y en el centro del
escenario la mayor parte del tiempo, es importante que sepamos a qué
apuntamos. El conocimiento, la habilidad y la comprensión son el material que
se intercambia en educación. La mayoría de los docentes muestran un fuerte
compromiso con los tres.

Todos quieren que los alumnos egresen de la escolaridad o concluyan otras
experiencias de aprendizaje con un buen repertorio de conocimientos,
habilidades bien desarrolladas y una comprensión del sentido, la significación y
el uso de lo que han estudiado. De manera que vale la pena preguntarse qué
concepción del conocimiento, de la habilidad y de la comprensión asegura que
lo que ocurre en el aula entre docentes y alumnos fomente estos logros
(Perkin, David. 2008).

 Y al igual que Gardner, Howard (2008), los estudiantes muchas veces suelen
ignorar los temas que se le enseñan en las aulas por la simple razón de que
ellos ya disponen de teorías plenamente acabadas. Son lo que Gardner
denomina los enigmas centrales del aprendizaje. Uno de ellos se centra en el
aprendizaje intuitivo y el aprendizaje escolar. Los niños pequeños que muy
pronto dominan los sistemas de símbolos, como el lenguaje y las formas
artísticas, suelen experimentar las mayores dificultades cuando empiezan a ir
a la escuela. No parece que hablar y entender el lenguaje sea problemático,
pero leer y escribir puede plantear serios desafíos.

Paula Pogré y Graciela Lombardi (2004) señalan que efectivamente las cosas
que se enseñan no varían sustancialmente, salvo en que la Enseñanza para la
Comprensión establece un conjunto de criterios marco para la acción, útiles
para desempeñarse profesionalmente, pero que deben ser trabajados por cada
profesor para encontrar su medida y la del grupo. Es una reflexión acerca del
avance del concepto de aprendizaje y de cómo se pasó históricamente del
conductismo a la ciencia cognitiva. No debiendo confundirse los avances en el
conocimiento de los fundamentos de la enseñanza con las propuestas
concretas sobre cómo enseñar. Podemos concluir a partir de los señalado por
las autoras que comprender es pensar y actuar flexiblemente en cualquier
circunstancia a partir de lo que uno sabe acerca de algo.

Desde la perspectiva del entender cómo se aprende, las autoras señalan la
existencia de dos modelos: el unidireccional y el mutualista y dialéctico. El
primero presupone que el alumno es una especie de cántaro que debe ser
llenado, debe ser expuesto a hechos, principios y reglas de acción que deben

INVESTIGACION DOCTORAL

JUAN LUIS MONTOYA DELGADILLO

126

ser repetidos, repetidos y aplicados. Lo que debe aprender es algo que esta
previamente en la mente del profesor. El conocimiento es así un canon o
cuerpo jerarquizado y autoritario de conceptos que puede ser observado. leído
o escuchado y el cual debe ser adquirido por el alumno.

Es una concepción esencialmente unidireccional de la comunicación
pedagógica que se presta con facilidad para evaluar resultados mediante
instrumentos que tiendan a la estandarización.

 El otro modelo asociado a los avances de las ciencias cognitivas (Gardner, H.
1987 y Carretero, M. 2001) plantea que alumno construye activamente la
comprensión del mundo y que la pedagogía está ahí para facilitar dicho
proceso, es decir, entender mejo y más poderosamente y de forma más
completa y efectiva. Se parte del supuesto que el alumno no es ignorante del
todo sino más bien alguien capaz de razonar y hacer sentido por sí solo y en
interacción con otros.

El conocimiento pasa a ser un producto cultural que debe ser comprendido en
su contexto y que puede ser aprendido en distintas modalidades de
inteligencia. Capaz de reflexionar sobre sus procesos de pensamiento. En
síntesis más preocupado de la interpretación y el entendimiento que con la
obtención de un conocimiento factual. Es un aprendizaje distribuido y por eso
enfatiza más los contextos de aprendizaje que la comunicación lineal entre
alumno y profesor (Brunner, José Joaquín. 2000).

En dicho contexto Perkins (2010) es quien utiliza el concepto de aprendizaje
pleno, que apunta a establecer principios de la enseñanza que transformen la
educación, donde la premisa es que el aprendizaje en su mejor expresión es
su intencionalidad natural y comprometida. El enfoque de aprendizaje pleno
apunta a capturar la natural y comprometida intencionalidad que tiene la
experiencia, que se revela como inmediatamente significativa y plena de
sentido en sí misma.

Los conocimientos anteriores se aplican aquí y allí según se necesiten y
también se revelan conocimientos nuevos gracias a la experiencia que se está
desplegando. Es así como el enfoque del aprendizaje pleno invita a los
alumnos a traer lo que ya saben por experiencia general o por el aprendizaje
inmediatamente previo, pero con el objetivo de descubrir nuevas habilidades,
conocimiento y comprensiones. Donde incluso se dan convergencias de
conocimientos contradictorios provenientes de experiencias pasadas
generando dilemas que los alumnos pueden abordar y procurar resolver.

INVESTIGACION DOCTORAL

JUAN LUIS MONTOYA DELGADILLO

127

Se genera aprendizaje de modo automático, el cual se extiende por medio de
conocimientos extraídos a través de la enfatización, la reflexión y el ensayo
dirigido. En general los principios del enfoque del aprendizaje pleno invitan a
una reflexión estratégica antes, durante y después con el objetivo de potenciar
esa significatividad para el futuro. La regla dominante es el aprendizaje
fragmentado acerca de algo. Los alumnos centran su trabajo en algo no
porque sea significativo en el momento sino porque se supone será importante
para el próximo año o el siguiente.

Dicho concepto está vinculado a un aspecto medular del desarrollo de la
cultura, el que Howard Gardner, (Gardner, H. 1997) le da una relevancia en
tanto cuanto adquisiciones simbólicas, son estadios representacionales o
sistemas simbólicos que forman parte importante del aprendizaje.
Efectivamente, plantea Gardner, el observar la adquisición de competencias
simbólicas permite comprender las propensiones innatas y opciones culturales
que después caracterizan para siempre el desarrollo humano. Es un dominio
simbólico que reflejará prácticas específicas de la propia cultura. Aspecto que,
como complementación teórica, Marshall Mcluhan desarrollara a través de los
mecanismos de interacción social centrados en los medios de comunicación
como extensiones del ser humano (Mcluhan, M. 1964).

 Cuestión de carácter controversial en la medida que el desarrollo simbólico
está profundamente limitado y en qué medida se produce de un modo similar a
través de los distintos ámbitos simbólicos. Es así como toda la educación,
formal e informal, señala Gardner, se construye sobre la presuposición de la
competencia simbólica de tal forma que es esencial descubrir los hechos que
rodean los hitos del desarrollo, que para nuestros efectos, apuntan al
fenómeno comprensivo de los procesos educativos.

Es así como el enseñar se transforma en un concepto y en un elemento clave
determinando que las prácticas de enseñanza son el conjunto de decisiones
que toma el docente para orientar la enseñanza y así promover el aprendizaje
de los alumnos (Anijovich, R. Mora, S. 2010).

3.1.1 Balanced Scored Cards

El cómo llevar a cabo la implementación de la EpC (Enseñanza para la
Comprensión), desde una visión teórica de la efectividad del proceso en sí,
implica examinar diversas posibilidades que apunten al objetivo propuesto pero
tomando en consideración las características organizacionales de la institución,
y en especial a los agentes involucrados. Es así como se desarrollará la
estrategia del Balanced Scored Cards o Cuadro de Mandos Integral (Kaplan,
Robert Norton David, 2000). La visión estratégica y teórica del Balanced nos
permite abordar de mejor forma el sustento teórico de la aplicación de la
estrategia de la EpC según lo consignado por el modelo formativo de la UISEK.
Y tal como se afirmado desde un principio, existe el claro objetivo que es de
evidenciar y/o visibilizar la comprensión en los estudiantes como resultado de

INVESTIGACION DOCTORAL

JUAN LUIS MONTOYA DELGADILLO

128

la EpC. Así el Cuadro de Mando Integral debe contar la historia de la
estrategia, empezando por los objetivos a mediano y a largo plazo, y luego
vinculándolos a la secuencia de acciones que deben realizarse con los
procesos los procesos internos, y finalmente con los jefes de carrera y
profesores planta y los sistemas, para entregar la deseada retroalimentación a
largo plazo.

Los sistemas existentes de medición de la actuación en la mayoría de las
organizaciones se centran en la mejora de los procesos operativos existentes.
En el caso del Cuadro de Mando Integral, se recomendamos que la autoridad
académica defina una completa cadena de valor de los procesos internos que
se inicia con la innovación y los aspectos motivacionales –identificar las
necesidades diagnósticas- sigue a través de los procesos operativos –
entregando el producto y servicios existentes- y termina con la elaboración de
programas en EpC– ofreciendo la retroalimentación por tutores, después de la
(facilitación) capacitación, que se añaden al valor que reciben los jefes de
carrera y profesores jornada.

INVESTIGACION DOCTORAL

JUAN LUIS MONTOYA DELGADILLO

129

En el ámbito práctico, esto se traduce en:

 Fig. 3 “Implementación del cuadro de mando integral.”

(125)

INVESTIGACION DOCTORAL

JUAN LUIS MONTOYA DELGADILLO

130

 Fig. 4 “Visión epistemológica, ontológica y ética de la comprensión.”

(126)

INVESTIGACION DOCTORAL

JUAN LUIS MONTOYA DELGADILLO

131

3.2 Competencias y sus efectividad en los procesos de enseñanza:
modelo formativo y plan estratégico institucional Universidad
Tecnológica Metropolitana (UTEM).

3.2.1 Modelo educativo UTEM y la efectividad de los logros de
aprendizajes centrados en las competencias

El modelo pedagógico UTEM le da gran relevancia a los aspectos formativos e
informativos manteniendo la motivación dirigido al perfil profesional de egreso.
Es una experiencia de aprendizaje, que tiene como características que la
creación de un ambiente de que tiende al desarrollo de experiencias de
aprendizajes. “El entorno o ambiente de aprendizaje está constituido por los
docentes, los estudiantes, los mecanismos de interacción entre docentes y
estudiantes, la infraestructura y equipamiento, y la administración de la
docencia. Este ambiente es complejo en tanto no puede parcelarse sin afectar
el resultado. Esta articulación de todos sus elementos otorgan la posibilidad de
vivenciar una experiencia de aprendizaje, semejando la vivencia y significación
que hacemos los seres humanos en la vida real.

El estudiante se concibe como una persona integral, activa que es conciente e
interviene en sus propias situaciones de aprendizaje y las del grupo
Con la actitud de complementar por motivación propia sus conocimientos, con
el hábito de ejercitar de manera sistemática las habilidades en desarrollo y con
la disposición a dar cuenta permanentemente al docente de sus avances y
dificultades. También, el estudiante enfrenta y discute las situaciones de
aprendizaje con sus pares, y trabaja en equipo.

INVESTIGACION DOCTORAL

JUAN LUIS MONTOYA DELGADILLO

132

 Fig. 5 “Modelo Pedagógico UTEM.”

(127)

En dicho modelo es posible apreciar la relevancia que ocupan, en la formación
de los estudiantes, los procesos formativos autónomos de aprendizaje donde el
protagonista es el propio alumno. Y la orientación del diseño curricular
determinada al perfil de egreso, lo que permite una mejor organización en
función a los logros de aprendizajes tanto a nivel disciplinario como en el
desarrollo de competencias genéricas, pieza clave del modelo educativo de la
universidad. Los logros de aprendizajes se ven articulados e integrados a
través de los momentos de evaluación a nivel vertical, pues a nivel horizontal
se van determinando los avances en tanto competencias adquiridas de manera
progresiva en el tiempo. Es un avance progresivo que se va relacionando con
las competencias que se quieren desarrollar en los estudiantes hasta el
momento mismo de su egreso.

INVESTIGACION DOCTORAL

JUAN LUIS MONTOYA DELGADILLO

133

 Fig. 6 “Estructura curricular y competencias genéricas e
 instrumentales del Modelo Pedagógico UTEM.”

(128)

3.2.2 Sistema de créditos transferibles (SCT) y su eficacia en los proceso
formativos de calidad: marco de cualificaciones UTEM.

Los cursos o asignaturas que imparte la UTEM tienen una dedicación horaria
variable: lectiva, presencial y/o autónomo, que tiene como propósito desarrollar
una aproximación a la dedicación efectiva que tienen los estudiantes en su
trabajo productivo-educativo. En dicho sentido la posibilidad de aunar
exigencias para el establecimiento de un sistema unificado, que permita
movilidad de los estudiantes en términos de exigencias similares en cada
universidad, se ha tornado en todo un desafío para el sistema universitario local
y en especial las universidades del Consejo de Rectores (CRUCH) y en
particular la Universidad Tecnológica Metropolitana (UTEM) que se ha
planteado dicho desafío dentro de su plan estratégico institucional y también
como una forma de evidenciar la puesta en práctica del modelo por
competencias que desarrolla como estrategia pedagógica en la formación de
sus estudiantes.

INVESTIGACION DOCTORAL

JUAN LUIS MONTOYA DELGADILLO

134

 Fig. 7 “Equivalencia créditos UTEM y Sistema de Créditos
 Transferibles.”

Crédito UTEM actual Crédito SCT-Chile

1 crédito = 27 hrs
Cronológicas de trabajo
académico, no hace diferencia
según peso académico del curso

1 SCT = 1,5 hrs promedio.
Curso de 18 semanas= no más
de 30 SCT, ya que equivale a 45
hrs cronológicas de trabajo
semanal

Una carrera de 10 semestres
tendría 300 SCT

(129)

Existe un criterio definido respecto a lo anterior y es un aspecto resuelto por la
UTEM en función a un criterio, en primer término si es de pre grado y/o pos
grado: crédito pregrado 1 hora presencial más 2 horas no presenciales, y
crédito postgrado 1 hora presencial más 5 horas no presenciales. En segundo
término es de señalar que el sistema de créditos transferibles no se ha
implementado en plenitud y se estudia, en base a la serie de proyectos de
reformas que se impulsan a nivel de políticas públicas en Chile, la mejor
modalidad de implementación

INVESTIGACION DOCTORAL

JUAN LUIS MONTOYA DELGADILLO

135

 Tabla 17 “Indicadores y estado de avance de SCT-Chile.”

 INDICADORES

 ESTADO

 1.- Aprobación modelo SCT-Chile

 Logrado

 2.- Normativa

 Logro Parcial

 3.- Socialización

 Logro Parcial

 4.- Capacitación para la gestión

 Logro Parcial

 5.- Renovación curricular

 Logro Parcial

 6.- Condiciones para la movilidad estudiantil

 Estado Basal

(130)

Como consecuencia de ello el modelo educacional por competencias, que
desarrolla la UTEM, utiliza el marco de cualificaciones como una forma de
circunscribir las competencias en un ámbito más amplio de movilidad y en
función de resultados esperables. Es una vía que permite estructurar
cualificaciones existentes y otras que no lo son, pero que se definen a partir de
resultados de aprendizajes que en la práctica son afirmaciones claras acerca
de lo que el estudiante debe saber o saber hacer (Ron Tuck, 2007).

3.2.3 La efectividad de las competencias: tendencias en Europa, Estados
y Australia en la implementación de los modelos educacionales y
curriculares por competencia.

La formación por competencias en instituciones de educación superior es un
fenómeno que sigue generando diferencias en torno a la planificación e
implementación tanto al interior del aula como fuera de la misma. Ello significa
que, ante todo, la definición de competencia constituye desde ya una primera
dificultad que zanjar. Varía según el tipo de especificidad o generalidad; la

INVESTIGACION DOCTORAL

JUAN LUIS MONTOYA DELGADILLO

136

orientación academicista y la orientación profesionalizante de la formación
universitaria.

“En el plano amplio internacional el reconocimiento del enfoque curricular
basado en competencias ha adquirido fuerza de manera sostenida y todo
parece indicar que esta tendencia se acrecentará en los próximos años. La
OCDE llevó adelante el Proyecto Definition and Selection Of Competencias-
DESECO, cuyo objetivo fue promover un marco conceptual para la definición
de competencias claves, fortalecer evaluaciones internacionales y definir
objetivos amplios parasistemas educacionales y aprendizaje para toda la vida.
Como resultado de este proyecto se establecieron tres categorías de
competencias, distinguiendo entre aquellas para interactuar en grupos sociales
heterogéneos, actuar autónomamente y utilizar herramientas de manera
interactiva, como por ejemplo, lenguaje y tecnología. “(131)

Más recientemente, y de modo más acotado a las necesidades de la
educación superior actual, se ha estado desarrollando el proyecto OCDE
Feasibility Study for the International Assessment of Higher Education Learning
Outcomes (AHELO).

“Este estudio surge en respuesta a la necesidad de otorgar mayor atención a la
calidad y relevancia de la educación superior, lo cual, as vez, está asociado a
los dilemas que presenta la rápida masificación de la educación superior y
crecimiento de la internacionalización de la misma. En respuesta a la
tendencia de evaluar la calidad de la educación a través de indicadores proxy,
la acción de OECD ha estado orientada a complementar este enfoque en una
medición de resultados de aprendizaje a partir de los proceso de enseñanza y
aprendizaje. El AHELO pretende establecer que este tipo de mediciones sean
válidas en diferentes países. Se trataba de demostrar la factibilidad de
disponer de un conjunto de instrumentos de medición de competencias válidos
y confiables, y que puedan ser aplicados en una diversidad de contextos
culturales, lingüísticos e institucionales. Este último es un indicio que todavía
se puede discutir y discrepar hasta qué punto es posible aunar criterios
homogéneos en torno a formación y medición de competencias, independiente
de un conjunto de variables contextuales. “ (132)

La experiencia comparativa de la implementación de modelos por competencia
en educación superior nos lleva a un referente importante en materia de calidad
en educación superior, países que particularmente se centran en lo
concerniente a medición de competencias y resultados de aprendizajes. Es el
caso de CLA. en Estados Unidos. “Se evalúa habilidades genéricas
relacionadas a pensamiento crítico, razonamiento analítico, comunicación
escrita y resolución de problemas. Para ello, aplica dos tipos de ejercicios:
ejercicio de desempeño, en los cuales se requiere completar una actividad de
la vida real; y ejercicios escritos, en los cuales se evalúa la habilidad para
articular ideas complejas, argumentar ideas complejas, argumentar ideas en
base a ejemplos y justificaciones, entre otros aspectos.

INVESTIGACION DOCTORAL

JUAN LUIS MONTOYA DELGADILLO

137

La unidad de análisis es la institución en vez del mismo estudiante, ya que lo
que prima es el análisis del valor agregado de la universidad o collage a la
formación universitaria. Esto permitiría indicar la relación entre este enfoque y
la presión por accountability o rendición de cuentas hacia instituciones de
educación superior. ” (133)

 Para el caso de la experiencia Australiana, la GSA, también se plantea en
dicha línea e incluso complementa a CLA. Es la encuesta Graduate Skills
Assessment, aplicada a egresados de instituciones de dicho país. Y que
evalúa habilidades genéricas. “Este instrumento evalúa cuatro tipos de
habilidades, siendo éstas: pensamiento crítico, resolución de problemas,
comprensión interpersonal y comunicación escrita. Todas éstas
corresponderían a habilidades identificadas por universidades en sus
declaraciones de objetivos educacionales. Dentro de los usos dados a esta
medición se señala la comparación de los perfiles de egreso y diagnóstico del
desempeño de alumnos nuevos, de modo de diseñar iniciativas de apoyo y
seguimiento.” (134)

UNESCO señala, ya desde 1998, que los modelos formativos y proyectos
educativos en educación superior están en constante replanteamiento. “La
educación superior está siendo desafiada a considerar sus objetivos
fundamentales, a encontrar un equilibrio entre la búsqueda de conocimiento por
sí mismo y el servicio directo a la sociedad, a fomentar capacidades genéricas
e impartir conocimientos especializados. Se hace necesario que la enseñanza
superior se diversifique y se adapte a las necesidades sociales, que se
convierta en un ámbito de formación flexible y de aprendizaje permanente.”
(135)

Esta situación orientan el establecimiento de nuevas competencias formativas
exigibles en la educación superior. “En el tema de la definición de perfiles se ha
adoptado el enfoque por competencias como respuesta al cambio social y
tecnológico, a la concatenación de saberes, no sólo pragmáticos y orientados a
la producción, sino aquellos que incorporan globalmente una concepción del
ser, del saber, saber hacer, del saber convivir. Esas exigencias, en el contexto
contemporáneo, ofrece tres claras características:

a) Turbulencia acelerada mediante cambios que son cada vez más rápidos en
sus recorridos, más profundos en sus intensidades y más globales en su
expansión.

b) Impredicibilidad asociada con márgenes de incertidumbre que impiden la
identificación de escenarios seguros

c) Complejidad determinada por un entorno ecosistémico, en el que todo se
relaciona con todo o nada se comprende al margen de ese sentido de totalidad.
(136)

INVESTIGACION DOCTORAL

JUAN LUIS MONTOYA DELGADILLO

138

La formación por competencias constituye el eje central tal como señala José
María Luxan (1998), en la obra colectiva que gira en torno a dicha temática,
Mario de Migueles plantea que la ley de reforma universitaria (LRU), y su
modificación pedagógica, “el fallo fundamental radica en haber puesto la
reforma como una renovación de los planes de estudio y no como la
construcción de nuevos currículos que dieran respuesta a las necesidades
formativas y académicas que demanda la sociedad actual. La mayoría de los
planes de estudios se han implementado sin estudios previos de análisis de
las necesidades sociales sin efectuar un debate previo sobre las metas y
objetivos de cada titulación que oriente la construcción de las currícula. y sin
establecer sistemas de control interno que permitía evaluar y puesta en marcha
de los mismos. La mayoría de los cambios introducidos a partir de la LRU no
han supuesto ningún tipo de mejoras en relación con las creencias y métodos
pedagógicos dominantes en la enseñanza universitaria y en cambio, sí han
agravado la carga de trabajo personal del alumno.” (137)

La clave es el pensamiento y para ser más preciso el pensamiento de contexto,
un proceso de convergencia que cobre real sentido para los efectos esperados,
la implementación de un modelo por competencia de tipo curricular que
potencie al individuo. En palabras de Morín; pensamiento del contexto y
pensamiento de lo complejo. “Con el pensamiento del contexto se trata de
buscar siempre la relación de inseparabilidad y de interretroacción entre todo
fenómeno y su contexto, y de todo contexto con el contexto más global. El
pensamiento de lo complejo es un pensamiento que capta las relaciones, las
interacciones y las implicancias mutuas, los fenómenos multidimensionales, las
realidades que son a la vez solidarias y conflictivas, que respeta lo diverso,
toda vez que reconoce la individualidad, un pensamiento organizador que
concibe la relación recíproca entre el todo y las partes.” (138)

Transparencia, movilidad y análisis comparativo son algunos de los principios
sobre los cuales se sustenta el sentido de la formación universitaria: autonomía
de conciencia, la problematización y la búsqueda de la verdad a través de la
investigación -como máximo exponente del pensamiento complejo- la primacía
de la verdad sobre la utilidad, versus el utilitarismo, y la ética del conocimiento
científico. De ahí la relevancia del currículum basado en competencias. Una
estrategia que redefine a la universidad como un ente que a su vez redefine la
función social y la predetermina a lo que la sociedad del conocimiento
determina como verdad. Gestionar el saber y la directa relación con el aparato
productivo que genera un nuevo posicionamiento de la universidad en las
sociedades complejas.

 “Si bien tensiona a la universidad, no le puede hacer perder su función clave
en la formación de personas íntegras, de promotoras de la equidad social y
como fuente para la evolución del conocimiento, de las artes y del
conocimiento, de las artes y de las ciencias en sus diversas manifestaciones
(Informe final, Seminario Internacional “Currículum basado en Competencias”,
Barranquilla-Colombia).” (139)

INVESTIGACION DOCTORAL

JUAN LUIS MONTOYA DELGADILLO

139

La experiencia chilena y las incipientes y tímidas reformas iniciadas hace una
década, han determinado que el diseño curricular surge de la Reforma
Educacional Chilena; los proyectos MECESUP; las nuevas tendencias
educacionales y curriculares; el plan estratégico de la universidad y del
Proyecto Educativo Institucional.

Cuyos propósitos son:

a) Responder a las demandas y necesidades de formación docente dentro de
las políticas educacionales del Estado Chileno.

b) Favorecer la identidad de los procesos académicos que se desarrollan en la
Universidad

c) Garantizar una formación general integral y una formación especializada,
con los aportes de los diferentes campos del conocimiento.

d) Contribuir a la formación del capital humano avanzado, al enriquecimiento
del acervo cultural, regional y nacional.

e) Organizar los saberes en función de su estructura, de una relación
interdisciplinaria, con la problemática que enfrenta el ser humano en su
interacción con el medio natural y cultural.

f) Promover el desarrollo de habilidades y actitudes para el ejercicio ético,
racional. reflexivo, crítico, creativo de la docencia en el marco de las políticas
nacionales de formación profesional.

g) Estimular los procesos que impulsen la cooperación, el trabajo en grupo, la
responsabilidad y que propicien la formación de ciudadanos conscientes y
comprometidos para participar en la solución de problemas colectivos.

h) Propiciar en el estudiante su desarrollo social, intelectual, afectivo,
orientándolo hacia la búsqueda de su bienestar y mejoramiento cualitativo y de
la comunidad donde se inserta. (140)

 Es así como el diseño curricular basado en competencias define la
metodología para el planteamiento y diseño del aprendizaje. para ello, tiene
como tarea fundamental la identificación de los componentes básicos del
proceso educativo, es decir, la respuesta de las siguientes interrogantes:

¿Hacia quién va dirigido? ¿Qué deben aprender los estudiantes? ¿Cómo
adquieren los conocimientos? ¿Cómo desarrollan las habilidades y actitudes?
¿Cómo incorporan sus cualidades personales para el logro de las
competencias? ¿Cuándo se certifica que el estudiante ha logrado el dominio de
esas competencias?

INVESTIGACION DOCTORAL

JUAN LUIS MONTOYA DELGADILLO

140

El proceso debe estar enfocado a la definición de unas competencias en una
titulación hasta el diseño de unos procedimientos de evaluación para verificar si
el estudiante ha conseguido dichas competencias, según señala De Miquel
(2006) y se plantea en el esquema siguiente:

 Fig. 8 “ Modelo del proceso de enseñanza y
 aprendizaje.”

 MODALIDADES

 METODOS

 Contexto formativo

 COMPETENCIAS

 SISTEMA DE EVALUACIÓN

 Contexto organizacional
(141)

INVESTIGACION DOCTORAL

JUAN LUIS MONTOYA DELGADILLO

141

El modelo rompe con la visión tradicionalista lineal que utilizan los académicos
en las universidades (contenidos, métodos de enseñanza y sistema de
evaluación). Lo innovador de este modelo radica en que los métodos de
enseñanza y los sistemas de evaluación se definen paralela e integradamente
mente en relación a las competencias a alcanzar.

Así los elementos claves que determinan el trabajo a realizar a la hora de
efectuar la planificación metodológica sobre la materia son los siguientes: las
competencias a alcanzar, las modalidades organizativas o escenarios para
llevar a cabo los procesos de enseñanza-aprendizaje, los métodos de trabajo a
desarrollar en cada uno de estos escenarios, y los procedimientos de
evaluación a utilizar para verificar la adquisición de las metas propuestas.

Promover el cambio metodológico en la enseñanza universitaria exige,
además, de la participación activa de todos los involucrados, profesores y
estudiantes, la colaboración de todos los estamentos de la institución y de las
administraciones implicadas. “Se pueden distinguir tres planos de
responsabilidad en la toma de decisiones en relación con el establecimiento de
las condiciones para que se pueda producir este cambio y su implantación
efectiva. En un primer nivel de responsables son el Ministerio de Educación,
en un segundo nivel, la universidad, facultades y departamentos, en un tercer
nivel los equipos docentes, profesores y estudiantes.

El modelo queda de la siguiente forma:

INVESTIGACION DOCTORAL

JUAN LUIS MONTOYA DELGADILLO

142

 Fig. 9 “Modelo Teórico para el diseño de un plan de estudios.”

 b)

 ESTRUCTURA Y CONTENIDO
 DEL PROGRAMA
-Marco estructural de un plan de
estudios
-Contenidos del programa
formativo
-Estructura global del plan de
estudios

a)
 d)

DELIMITACIÓN DEL
PERFIL DE
FORMACIÓN

-Metas y objetivos
-Perfil
académico/profesional
-Referentes
-Cualificación
profesional
-Normas de
Competencia

 c)

 MODALIDADES DE
 ENSEÑANZA
 APRENDIZAJE

-Carga de trabajo para un programa
de estudios
-Delimitación de contenidos y
aprendizajes
-Guías y fichas docentes
-Procedimientos de evaluación

e)

 ASPECTOS DE LA GESTIÓN ADMINISTRATIVA: vías de acceso,
 adaptaciones
(142)

RECURSOS HUMANOS Y
MATERIALES

-Humanos, físicos y
financieros

INVESTIGACION DOCTORAL

JUAN LUIS MONTOYA DELGADILLO

143

3.3 Propuestas de diseño curricular por competencias

Cada vez más son los países que incorporan la formación por competencias y
estableciendo criterios. Como los que se detallan a continuación:

a) Perfil de egreso. Orienta la estructura curricular, los recursos humanos, los
recursos de apoyo a los procesos de enseñanza y aprendizaje, las estrategias
de enseñanza, los aspectos pedagógicos, la infraestructura, los recursos
físicos, la evaluación de procesos, entre otros.

 Tabla 18 “Tipos de perfiles.”

Perfil de Ingreso. Conjunto de competencias básicas adquiridas en la
educación media, que permiten la inserción a estudios en educación
superior.

Perfil Intermedio. Conjunto de competencias que deben ser
desarrolladas en los ciclos o etapas que configuran el proceso
formativo: ciclo de formación inicial y licenciatura.

Perfil de egreso. Egresado calificado para desempeñarse en las
competencias centrales de la profesión, con un grado razonable de
eficiencia, que se traducen en el cumplimiento de tareas propias y
típicas de la profesión.

Perfil profesional. Conjunto de rasgos y capacidades que certificados
apropiadamente por quien tiene la competencia, permiten que alguien
sea reconocido por la sociedad como profesional, pudiéndosele
encomendar tareas para las que se supone capacitado y competente.

(130)

INVESTIGACION DOCTORAL

JUAN LUIS MONTOYA DELGADILLO

144

Los diseños curriculares forman parte de la planeación educativa. Pues el
diseño curricular que se propone se apoya, como se muestra a continuación,
en el enfoque sistémico y en el paradigma didáctico sociocognitivo, que
considera el aprendizaje e intenta redescubrir los procesos del alumno
(constructivismo y aprendizaje significativo) el desarrollo de sus capacidades y
valores, que le permitan vivir como persona y ciudadano responsable:

El paradigma didáctico socioeducativo se centra principalmente en el
aprendizaje lo que se torna en un eje clave para el proceso formativo o
proyectos educativos de las universidades. Dónde el perfil de egreso se
convierte en el eje clave que ordena la estructura curricular y el feedback que
retroalimenta a todo el sistema.

Podemos apreciar en la gráfica siguiente:

INVESTIGACION DOCTORAL

JUAN LUIS MONTOYA DELGADILLO

145

 Fig. 10 “Diseño Curricular por Competencias.”

 CONTEXTO INSTITUCIONAL

Plan estratégico
institucional

Proyecto Educativo
Modelo Educativo

Plan estratégico
Facultad/Carrera

Consulta a
académicos y
especialistas
disciplinarios

Consulta a
egresados
propios y otros
egresados

 Definición Perfil de Egreso

Resultados de
aprendizaje
(competencias
genéricas y
específicas)

 Modalidades y
actividades
educativas para
alcanzar resultados
de aprendizaje

 Evaluación de
resultados de
aprendizaje
(procedimientos
e instrumentos)

Enfoques de
enseñanza y enfoque
de aprendizaje

(144)

Consulta a
empleadores y
expertos

Contenidos y estructura
curricular:
-módulos/asignatura
-Syllabus
- Créditos SCT-Chile

 Recursos:
académicos, financieros, organizacionales, Infraestructura, alianza y redes

INVESTIGACION DOCTORAL

JUAN LUIS MONTOYA DELGADILLO

146

b) Selección y organización de contenidos y organización de los mismos en
base a módulos. Un primer aspecto son los resultados de aprendizajes. Es
factible de sostener que los resultados de aprendizaje son menos prescriptivos
que los objetivos y se refieren al conjunto de competencias, en las que se
incluyen los conocimientos, la comprensión y las habilidades que se espera
que los estudiantes desarrollen en función a las expectativas que establecen
los perfiles de egreso y los proyectos educativos y formativos de las
universidades.

No llegando a confundir objetivos de aprendizaje con logros de aprendizaje.
Así los resultados de aprendizaje se convierten en el primer elemento a
considerar, para luego pasar a los contenidos, los que se organizan en áreas
generales, tanto a nivel teórico como prácticas y profesionales. Las que se
determinan según el grado de similitud que las habilidades y conocimientos
tienen entre sí, los que una vez desglosados y agrupados establecen
secuencias y estructuras, que se plantean en módulos.

Los módulos son un conjunto de actividades planificadas para facilitar los
resultados de aprendizaje. Los que deben tener un sentido y una unidad que
garantice el proceso de enseñanza y aprendizaje. Tuning (2006) definió una
estructura general, y los grupos más amplios para abordar son:

-Módulos troncales: grupo de temas que componen el eje central de algunas
ciencias

-Módulos de Apoyo: complementan los módulos troncales y ayudan a clarificar
implicaciones de actividades; por ejemplo: de matemáticas, de negocios, de
tecnologías, etc.

-Módulos de organización y habilidades de comunicación: abordan temáticas
tales como habilidades de aprendizaje, trabajo en grupos, gestión del tiempo,
retórica, idiomas extranjeros, etc.

-Módulos de especialidad: abordan una lista de áreas entre las cuales el
estudiante puede escoger una o varias que quiera conocer en mayor
profundidad. por ejemplo áreas geográficas específicas tales como el Pacífico,
Europa del Este, etc.

-Módulos de habilidades transferibles: comprende las áreas que deberían
desarrollar aquellas competencias necesarias para cerrar el espacio entra la
teoría y la realidad y que han sido siempre demandadas pero que aún
representan un problema para muchos graduados al enfrentarse a su entrada
al mercado del trabajo. Ejemplo: experiencias de trabajo, prácticas en
empresas, proyectos, tesinas, roles de empresa, etc. (145)

La clave es la actualización constante de los programas de estudios como así
también el cálculo de la carga académica real de los estudiantes. Son los

INVESTIGACION DOCTORAL

JUAN LUIS MONTOYA DELGADILLO

147

créditos, que por una cuestión de formación en competencias para la realidad
global que enfrentamos hoy en día, se extrapolan al sistema de créditos
transferibles. Los que permiten el cálculo efectivo del volumen de trabajo del
estudiante, así como también, pone un límite de lo que se puede exigir
realmente en un curso o unidad considerada en un programa de estudios.

Para dichos efectos tomamos en consideración el sistema de créditos
transferibles en Chile. Los SCT-Chile, una estrategia considerada por la
Universidad Tecnológica Metropolitana (UTEM) para implementar, de forma
efectiva, su modelo educativo por competencias.

c) Sistemas de créditos transferibles SCT-Chile

Los créditos representan la carga de trabajo que demandará una actividad
curricular al estudiante para el logro de los resultados de aprendizaje. Desde el
punto de vista cuantitativo, un crédito equivale a la proporción respecto de la
carga total de trabajo necesaria para completar un año de estudios a tiempo
completo.

Se ha convenido que la carga de trabajo anual de los estudiantes, tienda a 60
créditos, lo que sitúa en un rango de 1440 a 1900 horas de trabajo efectivo,
como lo muestra el cuadro que se presenta a continuación. Este rango
permite la necesaria flexibilidad para acoger las distintas realidades de las
instituciones. A partir de este supuesto, un crédito (1) representa 24 y 31 horas
de trabajo real de un estudiante.

Por lo tanto, y por regla general, un año académico de estudios, a tiempo
completo, equivale a 60 créditos, un semestre a 60 créditos y un trimestre a 20
créditos. Así, un programa de estudios de 4 años corresponderá a 240
créditos, unos 5 años a 300 y uno de 7 años a 420 créditos.

INVESTIGACION DOCTORAL

JUAN LUIS MONTOYA DELGADILLO

148

 Tabla 19 “Semanas académicas y horas cronológicas para la
 estimación de la carga de trabajo.”

 RANGO
Semanas académicas anuales

 RANGO
Horas cronológicas semanales 2

 45

 50

 32
 1.440

 1.600

 34
 1.530

 1.700

 36
 1.620

 1.800

 38
 1.710

 1.900

 (146)

Por semanas académicas anuales se entiende el número total de semanas de
trabajo del estudiante en un año académico, lo que incluye tanto las actividades
lectivas como todos los procesos evaluativos del plan de estudios.

Por horas cronológicas semanales se entiende el número promedio que un
estudiante dedica a sus estudios durante las semanas académicas a tiempo
completo.

Los principales aspectos desarrollados en universidades que implementan
planes curriculares por competencias presentan los siguientes tópicos:

1.- Asignación de créditos según el plan de estudios

El trabajo se debe desarrollar para asignar créditos a un plan de formación
parte de una premisa muy simple: un año académico tiene un número de
semanas dado y un estudiante dispone de un número limitado de horas a la
semana para sus estudios.

El número total de créditos en un año académico, para un programa de
estudios, conducente a un grado académico o a un título profesional, es de 60.

INVESTIGACION DOCTORAL

JUAN LUIS MONTOYA DELGADILLO

149

Este número de créditos debe ser distribuido entre todas las actividades de
aprendizaje previstas en el Plan de Estudio correspondientes, en función de la
demanda global de trabajo del estudiante.

La asignación de créditos y la estimación del número de horas requeridas para
alcanzar los objetivos de aprendizaje de una actividad particular, corresponden
a un estudiante dedicado en forma exclusiva a cursar a tiempo completo el
programa de estudios, durante un mínimo de 32 y un máximo de 38 semanas
en el año académico, de acuerdo al cuadro esquemático presentado
anteriormente.

Para asignar créditos a cada actividad curricular que forma parte del Plan de
Estudios, se determina en primer término la carga total de trabajo del
estudiante que se requiere para alcanzar los objetivos de formación de dicha
asignatura.

La carga total de trabajo incluye clases teóricas y/o de cátedra, actividades
prácticas, de laboratorio o taller, actividades clínicas y de terreno, prácticas
profesionales o de carrera, ayudantías de cátedra, tareas solicitadas, estudio
personal, las exigidas para la preparación y realización de los exámenes y
evaluaciones.

Se le asignan créditos a todas las actividades curriculares que forman parte del
plan de estudios, sean obligatorias o electivas, incluyendo la asistencia a
clases, seminarios, prácticas, proyectos finales, exámenes de grado, con la
condición de que el trabajo del estudiante sea objeto de una evaluación.

No se asigna crédito a las actividades extracurriculares que no tienen
evaluaciones, o a aquellas que la institución determine de acuerdo a sus
políticas educativas. (147)

2.- Funciones didácticas de los académicos. Tareas del acto didáctico: fase
Pre activa, Interactiva y Pos activa.

Los profesores deben asumir como parte de su perfil, además de las
competencias científico-metodológicas (perfil científico-técnico), las
competencias que le exigen la tarea docente: planificar, ejecutar y evaluar
(perfil didáctico). El profesor no sólo conoce la disciplina, sino ser un
especialista en el diseño, desarrollo, análisis y evaluación de su propia práctica.

Hoy la sociedad demanda un nuevo rol del profesor, se trata del rol asignado
(asumido por la tradición) y rol demandado (nuevo rol solicitado a un
profesional).

Función docente en la enseñanza superior:

INVESTIGACION DOCTORAL

JUAN LUIS MONTOYA DELGADILLO

150

a) Planificación de la enseñanza: Fase Preactiva

-proceso de toma de decisiones
-promover lo que queremos conseguir
-configuración flexible de un espacio formativo

Esta etapa permite una primera reflexión sobre los componentes básicos del
currículo (que se pretende que aprendan los alumnos; para qué; con qué
estrategias; en qué condiciones; qué resultados de aprendizaje esperamos,
cómo los evaluaremos…)

b) Metodología didáctica: Fase Interactiva

Esta fase hace referencia a las estrategias de enseñanza y las tareas de
aprendizaje que se proponen al estudiante. Las estrategias de enseñanza se
refieren al proceso reflexivo discursivo y meditado, que tiende a la
determinación de prescripciones, actuaciones e intervenciones necesarias para
conseguir la optimización del proceso de enseñanza-aprendizaje (Rodríguez
Diéguez, 1993). (148)

Las tareas de aprendizaje concretan los principios metodológicos.
Considerados para efectos de la implementación de la estrategia por
competencias, lo que se traduciría en procesos de aprendizaje que utilicen:

-Tareas de memoria (reconocer, reproducir literalmente la información recibida)
-Tareas de procedimiento o ejercitación de rutinas (aplicar una fórmula
estandarizada, procesos algorítmicos…)
-Tareas de comprensión (reconocer versiones, aplicar un procedimiento,
realizar inferencias)
- tareas de Opinión (preferencia o posición ante una idea)
- tareas de creación (producir nuevas ideas o procedimientos)

“En general la enseñanza en la universidad es básicamente conservadora
pueden hacer innovaciones metodológicas buscando: interés y actitud positiva
hacia la materia estudiada, profundización en temas básicos, aprendizaje
problemático y reflexivo, aprendizaje personal, capacidad de manejar
información biográfica, etc.

Algunos indicadores propuestos serían:

- Conocer que saben o ignoran los estudiantes sobre el tema.
- Incentivar el diálogo, la reflexión sobre los temas abordados.
- Movilizar niveles mentales mayores que la mera
- Exponer de forma clara, amena, adaptada al nivel de comprensión de los
 alumnos
- Partir de problemas o cuestiones de interés para los estudiantes

INVESTIGACION DOCTORAL

JUAN LUIS MONTOYA DELGADILLO

151

- Ayudar a los estudiantes según sus diferentes ritmos y tipos de aprendizaje
- Manejar una pluralidad de recursos
- Relacionar los contenidos de la asignatura con problemas significativos para
 los estudiantes
- Facilitar la participación de los estudiantes, estimulando la expresión libre de
 sus ideas.
- Organizar actividades innovadoras, flexibles, motivantes.
- Utilizar materiales de apoyo a la docencia (dossier, nuevas tecnologías,
manuales, etc.)

La elección de metodología de enseñanza debería estar condicionada por el
resultado de aprendizaje, la estructura y característica del contenido, el estilo
cognitivo y de aprendizaje del estudiante, por el contexto y recursos que se
dispone

c) Evaluación del proceso de enseñanza: fase pos activa

Esta etapa supone valorar los elementos y factores de calidad del proceso de
enseñanza como:

 -La gestión académica (planificación, funcionamiento y mecanismo de control
de los resultados, planes de formación, etc.)
- Recursos humanos (cantidad de alumnos, nivel profesional, experiencia
pedagógica, materiales de apoyo a la docencia, actitudes frente al trabajo en
equipo, trabajo colaborativo).
-Recursos materiales (aula, laboratorios, bibliotecas, salas informáticas,
instalaciones y equipamiento)
 -Diagnóstico de los niveles reales de acceso a los estudiantes, adecuación a
los objetivos propuestos, actualización de los contenidos, de las metodologías,
utilización eficaz de los recursos didácticos, coherencia de la evaluación con
los objetivos, contenidos y metodologías, funcionamiento de las tutorías, clima
de trabajo, integración de los estudiantes)

Considerar en qué medida esta enseñanza facilita la adquisición integrada de
las dimensiones:

- Cognitivas (conocimientos)

- Etico-afectivas (sentimientos, responsabilidad social)

-Técnico-afectivas (capacidad de hacer)

Sean cuales sean las estrategias de evaluación por las que se opte lo que hay
que destacar es que los sistemas y técnicas de evaluación empleados por los
profesores son fundamentales para los alumnos, los cuales, en la mayoría de
los casos, tienen como objetivo la superación de los exámenes, hecho que

INVESTIGACION DOCTORAL

JUAN LUIS MONTOYA DELGADILLO

152

determinará toda la actividad estudiantil. Un buen sistema asegurará una
asimilación relevante de la asignatura.

De ahí que el reconocimiento de los estudios y de las competencias es más
fácil cuando es posible mostrar con claridad, cuáles son los conocimientos,
habilidades desarrolladas durante el período de estudio. La combinación de
una buena descripción de las competencias desarrolladas, con mecanismos
confiables de aseguramiento de la calidad es una de las condiciones
necesarias para la movilidad de los estudiantes profesionales.“ (149)

Es así como podemos afirmar que la evaluación de las competencias es un
proceso, un proceso que evidencia el desempeño laboral de un trabajador para
formarse un juicio sobre su competencia, a partir de una medición y así
fortalecer aquellas áreas que se deben fortalecer o bien desarrollar mejor.

“El resultado de la evaluación puede ser un juicio sobre si es o no competente,
o una apreciación del nivel de logro alcanzado, el que puede ser satisfactoria
o insatisfactorio para efectos de certificación, pero lo más importante es lo que
refleja en cuanto a capacidad de mejoramiento o progreso de cada persona
(Irigoin y Vargas, 2003). Los aspectos metodológicos de este proceso radican
en considerar: la aplicación del proceso descrito, generar los instrumentos, los
protocolos de aplicación, especificar los criterios, aplicar los instrumentos y
procedimientos, evaluación y emisión de informes. ” (150)

Utilizando diversas taxonomías, en la evaluación de los resultados de
aprendizaje, tal como se muestra en el cuadro siguiente:

INVESTIGACION DOCTORAL

JUAN LUIS MONTOYA DELGADILLO

153

 Tabla 20 “Resultado de aprendizajes para diversas taxonomías.”

BLOOM (1956)

 R. GAGNE
 (1975)

 ANDERSON Y
 KRATHWOHL
 (1990)

 DREYFUS
 (2000)

Listado de
conocimientos

Interpretación de
listas de
conocimiento

Aplicación de la
información

Análisis y
diferenciaciones

Evaluación y
justificación

Combinación de
información
recomendada para la
acción

Resultados de
Aprendizaje

-Información verbal

-Actividades
intelectuales

-Discriminación

-Concepto concreto

-Concepto definido

-Regla

-Regla de Orden
superior

-Estrategia
cognoscitiva

-Actitud

-Habilidad motriz

Dimensión del
conocimiento

-Conocimiento real

-Conocimiento
conceptual

-Conocimiento de
procedimientos

-Conocimiento
metacognitivo

Dimensión del
proceso cognitivo

-Recordar
-Comprender
-Aplicar
-Analizar
-Evaluar
-Crear

Novicio: Adherencia
rígida a las reglas o
planes enseñados;
escasa percepción
de situaciones.

Principiante
avanzado:
Actuaciones basadas
en atributos o
aspectos. No es
capaz de ver la
integralidad de una
nueva situación.

Competente: percibe
las acciones, al
menos parcialmente,
en términos de metas
a más largo plazo,
planifica en forma
consciente y
deliberada .

Con experiencia: Ve
las situaciones en
forma holística

Experto: Ya no
confía en las reglas,
pautas o máximas.
Actúa a partir de una
profunda
comprensión. Visión
de lo que es posible

(151)

INVESTIGACION DOCTORAL

JUAN LUIS MONTOYA DELGADILLO

154

La aproximación teórica al proyecto formativo se da con el establecimiento del
diseño curricular y la preparación de un plan de actuación que fija una
estrategia de desarrollo de competencias y capacidades correspondientes a
preparar a los estudiantes para que realicen lo establecido en el perfil de
egreso.

“Una visión curricular de la acción formativa universitaria afirma que el diseño
curricular debe ser un proyecto integrado:

-Proyecto en cuanto que es un plan pensado y diseñado en su totalidad; tiene
una formalización de la que hay constancia escrita por tanto es público y, por
tanto, compromete al profesorado.

-Formativo porque su finalidad es obtener mejoras en las personas que
participan en él.

-Integrado, si tiene una unidad y coherencia

Los planes de estudios universitarios han tenido como referencia los
contenidos, áreas de conocimiento organizadas en asignaturas, y han estado
enfocadas a un tipo de formación pensada para que los alumnos dominen esos
contenidos. El perfil de egreso, desplaza el punto de mira del contenido al
aprendizaje o formación deseada, lo cual tiene importantes repercusiones para
la planificación. El perfil es definido más por la intencionalidad formativa
(objetivos o resultados de aprendizaje) y por el enfoque metodológico
(actividades, organizaciones de la clase y recursos) que por el contenido.”
(152)

El procedimiento es el siguiente:

INVESTIGACION DOCTORAL

JUAN LUIS MONTOYA DELGADILLO

155

 Fig. 11 “Pauta para el diseño del proyecto formativo.”

 Seleccionar
 competencias

 Elaborar
 un mapa de
 competencias

 Diseño del PROYECTO FORMATIVO

 Realización
 coordinada y
 compartida

 Distribución del
 tiempo total de
 trabajo del
 alumno

(153)

 Planificar su
 desarrollo

INVESTIGACION DOCTORAL

JUAN LUIS MONTOYA DELGADILLO

156

“La transformación completa de los planes de estudio en proyectos de
formación exige una formación completa que incluye : la explicitación de
objetivos; la organización modular en unidades que permitan lograr de la
manera más eficaz posible esos objetivos, incluyendo actuaciones
interdisciplinares en forma de prácticas como seminarios o debates; la
selección de metodologías que respondan al conjunto de objetivos y que
tengan en cuenta los recursos disponibles o viables de manera razonable; la
selección de contenidos en coherencia con las pretensiones; y la preparación
de un plan de evaluación de los procesos y resultados que garantice, a través
de diseño y de los procedimientos, el rigor y la validez.

-Seleccionar las competencias a desarrollar. La adquisición de estas
constituirán los objetivos formativos.

-Analizar cada competencia e identificar los componentes: conocimientos,
habilidades y actitudes. seleccionar los que deban ser trabajados en cada
asignatura o módulo.

-Identificar la asignaturas y otras intervenciones compartidas por varios
profesores o expresamente diseñadas para tal finalidad, que se van a utilizar
para desarrollar dichos conocimientos, habilidades y actitudes. para ello se
puede elaborar un mapa o cuadro de competencias.

-Formular objetivos de aprendizaje que permitan identificar la concreción de las
competencias que se les propone desarrollar a los alumnos(as).

-Planificar el desarrollo de los objetivos referidos al aprendizaje de
conocimientos, el desarrollo de actitudes y la adquisición de habilidades
eligiendo estrategias de aprendizaje y enseñanza, y diseñando el sistema de
evaluación.” (154)

 Es así como la planificación, que considera el mapa de competencias a
desarrollar, se transforma en una herramienta muy efectiva, pues, permite la
conformación de equipos que organizan el trabajo de manera efectiva pudiendo
asignar su propio mapa de competencia a la matriz definitiva que define los
principios institucionales. Éstas se distribuyen por asignaturas en función a la
planificación interdepartamental dónde se definen las competencias concretas.

Se potencia y le da coherencia al proyecto. Es el peso relativo del proyecto
educativo y formativo de la institución, lo que queda definitivamente zanjado
con la importancia total, definitiva y/o relativa con el perfil de egreso. Que son
las pautas concretas del proceso de titulación final.

Se generan referentes de temporalidad que le dan consistencia al proyecto y
que, junto a los espacios necesarios para la reflexión e intencionalidad
pedagógica, le da un sentido holístico. Y que podemos representar de la
siguiente forma:

INVESTIGACION DOCTORAL

JUAN LUIS MONTOYA DELGADILLO

157

 Fig. 12 “Referentes y condicionantes de la programación.”

 PERFIL DE EGRESO

 PROYECTO FORMATIVO INTEGRADO

 Elaboración del Programa de la Asignatura

(155)

Orientacion
es para la
adaptación
de EEES

Legislación

Documentos
Universidad

Objetivos

Contribución
-Al proyecto
-Al perfil
-Aprendizajes
 propios

Metodología

-Estrategias y
 actividades para
 lograr los objetivos

-Tutoría académica
-Recursos

Contenidos

 Selección
 adecuada
 para lograr
 las
competencias

Sistemas de
Evaluación

-Proceso de
 aprendizaje
-Resultado
-Enseñanza
-Programa

Tiempo disponible
Profesorado y

Alumnado

Características del
 alumnado

 Contexto y
 recursos

INVESTIGACION DOCTORAL

JUAN LUIS MONTOYA DELGADILLO

158

Los desafíos futuros se centran en el aprender a aprender y aprender
haciendo, lo que significa que los modelos curriculares por competencias
tienen la gran responsabilidad de hacer más efectivo el proceso formativo.

 “Esta concepción educacional, sostiene Perrenoud (2002), conlleva a la
necesidad de profesores caracterizados por competencias docentes que les
faciliten una gestión formativa a la altura a la contemporaneidad. Los tiempos
actuales exigen que la labor del profesor se caracterice por los niveles de
competencia y desempeño en correspondencia con las múltiples situaciones
propias de la gestión docente. Es así como las competencias básicas se
complementan y enriquecen con la formación y desarrollo de otras.”(156)

Es un cambio de paradigma que experimentan las instituciones de educación
superior respecto a lo que eran tradicionalmente y lo que son hoy en día. Lo
podemos graficar de la siguiente forma:

INVESTIGACION DOCTORAL

JUAN LUIS MONTOYA DELGADILLO

159

 Tabla 21 “Cambio de paradigma en la Universidad.”

DIMENSIÓN

ANTES

AHORA

MAÑANA

Docencia

Me han enseñado
trabajo individual

Yo aprendo
Trabajo en grupo

Coaprendizaje

Materiales

Manual, pizarra,
transparencia

Casos,
supuestos,
problemas
relacionados

Resolución de
casos nuevos en
situaciones
interdisciplinarias

Evaluación

Evaluación final
(Examen)

Evaluación
continua

Auto y
coevaluación
Evaluaciónen
360º

Motivación

Aprobar

Aprender

Adquirir
autonomía para el
aprendizaje y
confianza en
resolución de
problemas futuros
no
experimentados
con anterioridad

Profesor

Maestro,
magistral

Guía en el
aprendizaje

Preparador
personal

(157)

INVESTIGACION DOCTORAL

JUAN LUIS MONTOYA DELGADILLO

160

Los instrumentos operacionales de diseño curricular son de mayor
aproximación a las actividades concretas, pero también ideas y fundamentos,
que determinan el quehacer institucional en su conjunto. Es el llevar a cabo las
propuestas concretas institucionales que implementan el diseño curricular
formativo. Son los diagramas de flujo, formatos de programas de las
asignaturas, proyectos innovadores de la misma institución.

 Es así como los lineamientos operacionales se concentran, y evidencian la
implementación de las competencias, en tres elementos específicos y que
tienen un carácter estratégico: el perfil de egreso, plan de estudios y
mecanismos de evaluación. “Las competencias representan una combinación
dinámica de atributos con respecto al conocimiento y su aplicación, a las
actitudes y a las responsabilidades que describen los resultados de los
resultados del aprendizaje de un programa o cómo los estudiantes son
capaces de desenvolverse al finalizar el proceso educativo. En particular el
Proyecto Tuning se centra en las competencias específicas de las áreas,
propias de cada campo de estudio, y competencias genéricas, comunes para
cualquier curso (González y Wagenaar, 2003).” (158)

a) Perfil de Egreso

Las competencias van a depender del posicionamiento del perfil de egreso al
interior de la institución, constituyéndose el mismo, en el eje articulador de los
procesos de diseño e implementación del proyecto educacional de la
universidad. Y que debe considerar –o a lo menos insinuar-, para ser eficaz en
la implementación de las debidas competencias, los siguientes elementos:

-Integración teórico práctica. Dando por hecho que en el desarrollo de la
docencia se debe construir el conocimiento cohesionando los saberes y
construyendo un planteamiento teórico conceptual y procedimental cuyo
objetivo sea el campo laboral

-Flexibilidad. Entendiendo que en el desarrollo de la docencia se debe
empoderar al alumno como ser autónomo y adaptable a las exigencias de los
contextos donde se desenvuelva.

-Calidad. A través de la docencia una actitud, y por sobre todo criterio, que
permitan asegurar la calidad del diseño en cuestión. Entendiendo por tal la
posibilidad de ejecutar y evaluar los procesos de la especialización profesional.

INVESTIGACION DOCTORAL

JUAN LUIS MONTOYA DELGADILLO

161

b) Plan de Estudios.

Corresponde al segundo elemento o componente del diseño curricular por
competencias. Es la ruta o el derrotero orientador de los cuerpos académicos
de la institución de educación superior para el logro de las competencias
definidas en el perfil de egreso, por parte de los estudiantes. estamos en
presencia de una ruta efectiva que incorpora un sello institucional, una
identidad propia a cada universidad y que enriquece la diversidad de oferta
académica y profesional, cuando las universidades determinan previamente:

-Sistema de Creditaje. Expresado en tiempo, declarando el valor que le otorgan
a las acciones de enseñanza y aprendizaje.

-Macroestructura curricular global, en concordancia con sus fundamentos y
norte formativo declarado en el proyecto educativo y con la identidad propia de
las carreras, reflejadas en los perfiles de egreso previamente diseñados.

-Macro estructura curricular que servirá de soporte para el plan de estudios
debe contener formación básica, de la especialidad, que incorpore el sello
institucional y que articule la carrera con otras áreas de especialización a nivel
de postítulo y posgrado.

Es, en definitiva, un proceso de decantamiento de las competencias a niveles
más cercanos de quienes participarán y desarrollarán los procesos formativos.
Un mecanismo que asegura coherencia entre la planificación y el desarrollo del
currículum. Y en definitiva el logro de mejores niveles de calidad formativa.

c) Evaluación.

Corresponde a un conjunto de indicadores, procedimientos e instrumentos
destinados a la recolección de información requeridas para que las decisiones
aseguren la calidad formativa. los que se orientan en tres ámbitos:

-Ámbito de planeación estructural: En esta área se requiere la generación de
indicadores, procedimientos e instrumentos destinados a recoger información
respecto a la efectividad del perfil como eje orientador y de la macroestructura
curricular y plan de formación como organizadores de los procesos educativos.

-Ámbito de planeación específico: Se requiere proponer un conjunto de
indicadores, para que los docentes generen procedimientos e instrumentos
destinados a evaluar los logros de aprendizajes comprometidos en cada
asignatura o módulo

-Ámbito de planeación transversal: Es la generación de un sistema de
evaluación a aplicar en momentos de la formación. Y debe considerar:

INVESTIGACION DOCTORAL

JUAN LUIS MONTOYA DELGADILLO

162

recolectar información sobre los logros de aprendizaje comprometidos en esos
niveles, haciendo abstracción de las asignaturas o módulos, el análisis de
dichos antecedentes y la toma de decisiones que permita dimensionar el
avance alcanzado respecto al perfil de egreso y así optimizar la calidad
educativa.

En síntesis la evaluación por competencias hace necesario el establecimiento
de estándares que especifiquen las exigencias de calidad. Son descriptores o
rúbricas que permiten evidenciar el desempeño del individuo. Para dichos
efectos para evaluar competencias se debe tener presente para qué evaluar,
qué se va a evaluar y cómo se hará. Tal como se presenta a continuación hay
tres ámbitos de la planeación evaluativa a considerar:

-Ámbito de la planeación estructural:

Indicadores referidos al perfil

-competencias contempladas en el perfil/competencias genéricas
-competencias genéricas contempladas en el perfil/competencias genéricas
sello de la institución
.competencias contempladas en el perfil/competencias específicas al ámbito
donde pertenece la profesión
-competencias contempladas en el perfil/competencias específicas de la
profesión

Indicadores referidos a la macroestructura curricular y plan de formación.

-módulos o asignaturas contemplados en la matriz curricular y plan de
formación/módulos o asignaturas contempladas en el ámbito de formación
básica
-módulos o asignaturas contempladas en la matriz curricular y plan de
formación/módulos o asignaturas contemplados en el ámbito de formación de
la especialidad
-módulos o asignaturas contemplados en la matriz curricular y plan de
formación/módulos o asignaturas contemplados en el ámbito formativo de
articulación con programas de postítulo o posgrado
-Nº de créditos contemplados en la totalidad de la matriz curricular y plan de
estudios/Nº de créditos contemplados en el ámbito de formación básica
-Nº de créditos contemplados en la totalidad de la matriz curricular y plan de
estudios/Nº de créditos contemplados en el ámbito de formación de
especialidad
 -Nº de créditos contemplados en la totalidad de la matriz curricular y plan de
estudios/Nº de créditos contemplados en el ámbito de formación institucional
 -Nº de créditos contemplados en la totalidad de la matriz curricular y plan de
estudios/Nº de créditos contemplados en el ámbito formativo de articulación
con programas de postítulo o posgrado

INVESTIGACION DOCTORAL

JUAN LUIS MONTOYA DELGADILLO

163

Procedimientos e instrumentos evaluativos
-Lista de cotejos
-Escala de apreciación gráfica
-Focus group con académicos, empleadores, alumnos, egresados
-Encuestas

Ámbito de la planeación específica

Indicadores

-Cantidad de competencias genéricas comprometidas en el módulo o
asignatura/cantidad de competencias genéricas desarrolladas por los
estudiantes
-Cantidad de competencias específicas comprometidas en el módulo o
asignatura/cantidad de competencias específicas desarrolladas por los
estudiantes
-Cantidad de aprendizajes esperados por competencia comprometida en el
módulo o asignatura/cantidad de aprendizaje logrado por competencias
-Cantidad de acciones de aprendizaje declarado en el módulo o
asignatura/cantidad de acciones de aprendizaje desarrolladas
-Tipo de metodología sugerida para el proceso de enseñanza-aprendizaje/Tipo
de metodología aplicada durante el proceso de enseñanza-aprendizaje
-Cantidad de productos de aprendizaje comprometidos en el módulo o
asignatura/cantidad de productos de aprendizaje generados por los alumnos
-Bibliografía sugerida en el módulo o asignatura/bibliografía consultada y
utilizada en los procesos de enseñanza y aprendizaje
-Tipos de instrumento de evaluación sugeridos en el módulo o asignatura/tipo
de instrumentos de evaluación utilizados
-Cantidad de alumnos que iniciaron el módulo o asignatura/cantidad de
alumnos que finalizaron el módulo o asignatura
-Cantidad de alumnos/cantidad de alumnos aprobados

Procedimientos e Instrumentos evaluativos

-Encuesta a docentes y alumnos
-Lista de cotejos y/o escala de apreciación, a aplicar al programa del módulo o
asignatura, a las unidades didácticas diseñadas por los docentes, a guías y
fichas de enseñanza y aprendizaje, a instrumentos de evaluación, entre otras
evidencias.
-Focus group de alumnos
-Entrevistas en profundidad a docentes
-Cuestionarios a alumnos y/o docentes
-Rúbricas a aplicar a las diversas evidencias tales como: registros de clases,
videos, portafolios, etc.

INVESTIGACION DOCTORAL

JUAN LUIS MONTOYA DELGADILLO

164

Señalar que esta práctica evaluativa genera reflexión académica e institucional
respecto a lo que se necesita para desarrollar docencia de calidad.

Ámbito de la planeación transversal

Indicadores

-Nivel de desarrollo de las competencias genéricas determinando para un
tiempo de formación (ejemplo al término del segundo año)/Nivel de desarrollo
de las competencias genéricas logradas por los alumnos en dicho tiempo de
formación (al término del segundo año)
- Nivel de desarrollo de las competencias específicas determinando para un
tiempo de formación (ejemplo al término del segundo año)/ Nivel de desarrollo
de las competencias específicas logradas por los alumnos en dicho tiempo de
formación (al término del segundo año)
- Nivel de desarrollo de las competencias genéricas determinando para un
tiempo de formación (ejemplo al término del segundo año)/Nivel de desarrollo
de las competencias específicas logradas por los alumnos en dicho tiempo de
formación (al término del segundo año)

Procedimientos e instrumentos de evaluación
-Pruebas de ejecución
-Rúbricas asociadas a desempeños de calidad
-Lista de cotejos o escalas de apreciación a aplicar a portafolios contenedores
de evidencia de desempeño, videos, registros, etc.
-Pauta de autoevaluación, coevaluación y heteroevaluación

Todo ello permite asegurar progresivamente la calidad formativa y demostrar
públicamente el compromiso que la organización tiene ante lo sociedad
respecto a la formación profesional, pero también se constituye en un marco de
evaluación interna de la propia institución y/o agencias de acreditación
externas. (159)

INVESTIGACION DOCTORAL

JUAN LUIS MONTOYA DELGADILLO

165

 Fig. 13 “Componentes esenciales del Diseño Curricular.”

 Diseño Macro curricular

Fin de la
 Carrera

 Definición
 del
profesional

 Perfil de
 Egreso

 Diseño Microcurricular

(160)

 Plan de
 Estudios

 Unidades de Enseñanza
 y Aprendizaje

INVESTIGACION DOCTORAL

JUAN LUIS MONTOYA DELGADILLO

166

3.4 Propuesta de modelo curricular por competencias

La propuesta que se plantea a continuación se enmarca dentro de lo que exige
la normativa en el ámbito de la educación superior en Chile. Pues si bien está
claro en si el problema en cuestión, respecto a la efectividad de los modelos
educacionales y/o formativos en educación superior en tanto la utilización de
diferentes estrategias y el aseguramiento de la calidad de las mismas –por
competencias centrados en los logros de aprendizajes y por comprensión
focalizado en las capacidades-, los modelos educacionales en educación
superior deben enmarcarse en una cuestión mucho más de fondo que pasa por
los marcos regulatorios que definen la actividad académico-formativo e
intelectual en las cuales se desarrollan las universidades.

La ley 20.129 asegura la calidad de la educación superior y parte de una serie
de supuestos, que con el tiempo ya no lo son tanto considerando que la ley es
del año 2006, que replantean el sentido mismo del quehacer universitario. “El
modelo entiende la especificación y organización de los requisitos mínimos que
permiten definir un currículum basado en el concepto de Aseguramiento de la
Calidad. Este último entendido como un requisito fundamental que implica el
logro de la consistencia entre los propósitos y fines declarados por una
institución de educación superior, y los resultados e impacto esperados,
enfocados al mejoramiento continuo. En esa línea el aseguramiento de la
calidad resulta primordial para garantizar la existencia de procedimientos y
normativas, el monitoreo y la evaluación de los procesos vinculados a la
docencia. (161)

La orientación a la empleabilidad hace referencia a un modelo donde el diseño
e implementación del currículo está orientado a cubrir las necesidades del
medio externo, respondiendo a los desafíos profesionales en el marco de la
situación socioeconómica del país. Si lo anterior es logrado por las carreras y
programas, éstas serán realmente pertinentes en su quehacer formativo. En
este sentido es posible decir que la formación por competencias es uno de los
enfoques que ha surgido para dar respuesta a estos desafíos.

La formación por competencias está concebida como aquella que se orienta a
formar capacidades de relevancia laboral en los estudiantes, cuando las
condiciones de la institución o la carrera y/o programa así lo permiten. Si no es
posible adoptar este enfoque en su totalidad, se debe optar por comprometer
otros resultados de aprendizaje tales como conocimientos, habilidades,
actitudes y valores entre otros.

“El modelo de aseguramiento de la calidad obliga a las instituciones de
educación superior a ser lo más pertinentes posible en el desarrollo de las
actividades universitarias, pudiendo ser el caso del enfoque por competencias;
en caso contrario, se debe buscar y analizar otro enfoque que resulte
pertinente y acorde con las necesidades formativas de cada universidad. lo
anterior responde a que las universidades, como instituciones dedicadas a la

INVESTIGACION DOCTORAL

JUAN LUIS MONTOYA DELGADILLO

167

formación de profesionales integrales, deben pronunciarse a cómo abordarán
la formación de sus estudiantes en el contexto de las demandas del mundo
externo, que tipo de aprendizajes pretenden lograr en sus estudiantes, de qué
manera se están evaluando los aprendizajes y de qué manera se enseña, entre
otros”. (162) .

3.4.1 Características del modelo

Los rasgos que definen el modelo son:

-Basal, pues contiene dentro de sí los elementos mínimos (básicos) que debe
considerar un diseño curricular

-abierto, pues permite que desde estos elementos mínimos las universidades
puedan definir ya sea un modelo basado en competencias, u otro que mejor se
ajuste a sus definiciones institucionales

-integrado, pues contiene elementos concretos en forma conjunta y coordinada

-integrador, dado que establece las relaciones e interrelaciones que permiten
incluir en el diseño todos los factores intervinientes en el currículo

“Es así como podemos afirmar que en la descripción del modelo se establecen
tres elementos principales, en primer lugar, que están contenidos en el modelo.
El primero de ellos consiste en la descripción de los diversos contextos que
deben ser considerados por las universidades al momento de realizar el diseño
curricular de sus carreras y programas de estudio. El segundo elemento
consiste en la definición de los componentes esenciales del diseño curricular, el
que ha asumido un nivel macro y micro curricular, para una mayor
comprensión. La tercera parte del modelo corresponde a elementos
transversales de apoyo al diseño curricular, los que se relacionan con la
definición de estrategias institucionales para el logro de los aprendizajes
comprometidos en los perfiles de egreso y en los sistemas de aseguramiento
de la calidad. Estos sistemas implican un proceso global, dinámico y cíclico,
enfocado a la mejora continua.” (163)

INVESTIGACION DOCTORAL

JUAN LUIS MONTOYA DELGADILLO

168

 Fig. 14 “Contextos Influyentes en el diseño curricular”
 (Contexto o condiciones del entorno)

 CONTEXTO EXTERNO

 COMPONENTES
 ESENCIALES DEL
 DISEÑO CURRICULAR

(164)

Según lo indicado en la figura anterior (Fig. 36), el contexto institucional hace
referencia a los elementos que influyen directamente en los actores medulares
del proceso formativo: académicos y estudiantes. Esto significa que existen
ejes en torno a los cuales se articulan elementos reguladores a nivel de la
institución. Nos referimos al Plan Estratégico Institucional, al Proyecto
Educativo Institucional (PEI) o Modelo Educativo. El primero se constituye
como elemento de gestión institucional, un soporte y referente de
aseguramiento de la calidad de los procesos involucrados en la puesta en
marcha, y operatividad, de los mismo y en definitiva del funcionamiento de la
universidad. El segundo hace alusión a los compromisos y acciones orientadas
a la formación educativa que ejerce la universidad.

Son en definitiva lineamientos o declaraciones institucionales que junto con los
marcos pedagógicos establecidos permiten el desarrollo y aseguramiento de
una gestión docente efectiva que comprende la planificación, monitoreo y

 CONTEXTO
 INSTITUCIONAL

INVESTIGACION DOCTORAL

JUAN LUIS MONTOYA DELGADILLO

169

evaluación de la función docente y de los recursos humanos y materiales
desde la perspectiva del aseguramiento de la calidad. Una capacidad de tipo
institucional para desarrollar un alineamiento de diversos actores y establecer
las acciones necesarias para lograr las metas planteadas en los procesos
formativos.

Los Recursos también son una pieza clave para el desarrollo institucional, pues
son los medios y procedimientos para el logro de los resultados esperados. Y
que no sólo se refiere a lo económico, que es lo que habitualmente define dicho
parámetro, se refiere también a infraestructura, personal capaz de implementar
las tareas propuestas, materiales didácticos, soportes informáticos y todo
aquello que permita la implementación efectiva de los procesos de calidad
formativa.

Otros de los contextos influyentes son el determinar un perfil docente, que se
establece en términos de dos elementos que se complementan. En primer
término un académico que contenga las capacidades básicas que requiere
demostrara el profesor para el desarrollo de la docencia y que responda a las
exigencias pedagógicas impuestas por la institución. Que tenga los
conocimientos, competencias generales, competencias específicas, actitudes y
valores, un desempeño asociado a estándares de desempeño que den cuenta
de la marcha que experimenta la implementación del currículum.

En segundo término la capacitación y perfeccionamiento y en especial si se
quiere establecer un currículum basado en competencias, se hace necesario
que la institución desarrolle las sinergias necesarias para la preparación y
desarrollo del cuerpo docente. Así las universidades se obligan a desarrollar
programas de actualización permanente en materia curricular, en especial lo
referente al diseño, metodologías didácticas y sistema de evaluación de los
aprendizajes.

“Cuando se opta por un diseño curricular basado en competencias, es posible
encontrar diversos enfoques, sin embargo, independiente de ello, se hace más
importante desarrollar capacidades que fomente el rol facilitador del académico
y el aprendizaje activo en el estudiante (Informe Delors, UNESCO 1996).” (165)

“El perfil docente y la capacitación, en el contexto de Aseguramiento de la
Calidad, deben ser evaluados con el fin de retroalimentar al cuerpo académico
sobre cómo está llevando a cabo su labor. De acuerdo a esto, la Evaluación
del desempeño Docente se vuelve un aspecto esencial para el diseño e
implementación del currículo, ya que asegura la mejora continua de los
resultados docentes y no sólo del proceso de diseño curricular general. esta
evaluación debiera ser realizada en función de los estándares de desempeño
docente establecidos por cada universidad, los que están asociados a su vez, a
la evaluación del cumplimiento del perfil docente esperado (CINDA, 2008).”
(166)

INVESTIGACION DOCTORAL

JUAN LUIS MONTOYA DELGADILLO

170

En cuanto a la heterogeneidad en las condiciones de ingreso de los
estudiantes, se le denomina Perfil de Ingreso del Estudiante al tema de la
formación, tanto a nivel primario –y por qué no a nivel de educación recibida
como párvulo- y secundario de los estudiantes que ingresan a las
universidades y la acogida, de forma responsable, que llevan a cabo las
mismas con el objetivo de darles una integridad formativa eficaz que le permita,
a su vez, al estudiante potenciar las capacidades que estén menos
desarrolladas detectando tempranamente dichas falencias pero también y en
forma temprana ir implementando el sello educativo propio de la universidad.

Se hace necesario, como consecuencia de lo planteado anteriormente, tomar
en cuestión las capacidades de desarrollo potencial del estudiante tomando en
consideración las característica que lo definen al momento de ingreso a la
universidad. Es así como las universidades establecen como necesidad el fijar
una o varias estrategias de tipo sinérgicas y de tipo curricular que enfrenten
niveles de vulnerabilidad que traen los estudiantes para enfrentar las
exigencias propias de la actividad universitaria.

A nivel de sub contextos lo podemos representar:

INVESTIGACION DOCTORAL

JUAN LUIS MONTOYA DELGADILLO

171

 Tabla 22 “Subcontexto de la institución.”

 CONTEXTO INSTITUCIONAL

 CONTEXTO REGULADOR O DE GESTIÓN

 Plan
 Estratégico

Gestión docente

 Proyecto
 Educativo

 Recursos

 CONTEXTO DOCENTE

 Perfil Docente

 Capacitación y/o
 perfeccionamiento

 Evaluación del
 desempeño docente

 Contexto Estudiantil

Perfil de Ingreso

 Capacidades de
 Desarrollo

(167)

INVESTIGACION DOCTORAL

JUAN LUIS MONTOYA DELGADILLO

172

3.4.2 Contexto externo

Son las influencias predominantes y determinados por el medio externo de los
lineamientos curriculares que la institución adopta como mecanismo de
respuesta a las exigencias que la sociedad impone a las universidades. Es una
respuesta pero también son las interrogantes que la institución determina Y los
elementos considerados, y ha considerar, son:

-Ofertas académicas comparables. Para determinar la calidad de una carrera
p programa y sus profesionales (demostrada a través de los procesos de
acreditación) es necesario considerar el análisis de las ofertas académicas
comparables, a cuánto llegan en términos de cantidad, cuántos profesionales
producen y cuál es la demanda de estudio. Ello es clave pues la comparación
real se reduce ostensiblemente a los indicadores previamente señalados.

-Demanda de profesionales. Se traduce en la demanda de profesionales de
una carrera o programa específico y su desarrollo a nivel de campo
ocupacional. Es la pertinencia de la profesión y la perspectiva de desarrollo de
la misma. Es la demanda del medio externo, entendiendo por tal el aporte que
dichos profesionales desarrollan al contexto nacional.

-Proyecciones de campo ocupacional. Se refiere a la identificación de las
principales áreas de la actividad o desarrollo económico en el contexto nacional
donde la carrera o programa espera insertarse a corto y/o mediano plazo. a fin
de satisfacer las expectativas que genera el medio.

-Proyecciones de las disciplinas. Es la identificación de nuevos avances o la
evolución de las distintas disciplinas en el mediano y largo plazo. Se debe
tomar en cuenta la tendencia a nivel mundial y las nuevas tecnologías que
impactan directamente al área en cuestión.

Para visibilizar lo expuesto, se plantea en la siguiente gráfica:

INVESTIGACION DOCTORAL

JUAN LUIS MONTOYA DELGADILLO

173

 Fig. 15 “Sub contextos del Medio Externo.”

 CONTEXTO EXTERNO

Proyecciones
Disciplinares

Proyecciones
Campo
Ocupacional

Demanda de
Profesionales

(168)

3.4.3 Aseguramiento de la calidad.

Es un proceso que considera una serie de mecanismos tendientes a cautelar la
calidad del desarrollo institucional. Es la garantía de un mecanismo de
mejoramiento continuo en el tiempo. Es un monitoreo y una evaluación
constante y permanente de la eficacia y eficiencia de las actividades principales
de cada proceso, análisis de los indicadores de resultado e impacto y la
retroalimentación de medidas preventivas y correctivas. Para dichos efectos
existe normativa que regula la implementación de los cometidos planteados,
nos referimos a la Ley 20.129 y ante lo cual la institución debe:

 Ofertas

INVESTIGACION DOCTORAL

JUAN LUIS MONTOYA DELGADILLO

174

-Contar con propósitos y fines institucionales claros. Esto se traduce en
orientar adecuadamente y con propósitos formales y eficientes el cumplimento
de los propósitos y fines institucionales.

-Demostrar políticas de aseguramiento de la calidad, Aplicadas en forma
sistemática y a todo nivel institucional.

-Evidenciar resultados. Aplicando medidas de autorregulación.

-Demostrar capacidad para hacer ajustes y avanzar consistentemente hacia el
logro de propósitos declarados.

Son componentes intervinientes del proceso, que se hacen partícipes de los
mismos, y se describen como:

-Propósitos y fines. Los propósitos, son los objetivos, políticas y lineamientos
estratégicos para obtener de forma precia los objetivos y metas propuestas por
la propia universidad. El fin es más bien el impacto que el logro de las metas
provocan en el acontecer de la sociedad. Y en especial en los estudiantes,
académicos, egresados y los empleadores. Son en definitiva los resultados de
los lineamientos que la propia universidad ha definido.

-Acción (procesos). Actividades, recursos y organización propias que adoptan
las universidades y que dan por resultado un producto o servicio asociado al
quehacer formativo. Las acciones son el soporte transversal que la institución
desarrolla, tales como los recursos, las unidades académicas, las unidades
administrativas, etc.

-Evaluación. Es la comparación entre los resultados e impactos esperados y
los resultados e impactos realmente logrados. Es la efectividad de los procesos
y soportes transversales. Si bien puede ser interna (autoevaluación) o externa,
una de las más importantes finalidades es que la evaluación sea un
aprendizaje institucional sistemático, continuo y registrado.

-Mejora (aprendizaje). Una vez llevada a cabo la evaluación se hace necesario
generar e implementar un plan de mejora que se exprese en medidas o
acciones a desarrollar para incrementar la calidad de una institución y la
efectividad de los procesos formativos llevados a cabo. Aplicaciones sucesivas
de planes de mejora dan origen al Mejoramiento Continuo.

La representación gráfica de lo expuesto se plantea de la siguiente forma:

INVESTIGACION DOCTORAL

JUAN LUIS MONTOYA DELGADILLO

175

 Fig. 16 “Ciclo de calidad.”

 Propósitos
 y Fines

 Aseguramiento de la Calidad

 Mejora

(169)

Un segundo elemento clave para comprender la efectividad de un ciclo de
calidad son las estrategias institucionales transversales e integrales que den
cautela al proceso de diseño curricular o modelo por competencias. En la
práctica es llevar a cabo todas las acciones necesarias a nivel macro que
aseguren el logro de las metas de enseñanza y aprendizaje comprometidas en
los perfiles de egreso. Estas estrategias institucionales deben apuntar a la
definición de las Metodologías de Enseñanza y Aprendizaje que se deseen
potenciar en el currículum y las formas y mecanismos más adecuados de
Evaluación de los Aprendizajes. Es el establecimiento de mecanismos de
monitoreo y evaluación que promuevan la calidad de los procesos docentes en
general y el diseño curricular en particular.

Las Metodologías de Enseñanza y Aprendizaje corresponden a las actividades
didácticas a utilizar en el logro de los objetivos propuestos en el plan de
estudios: clases presenciales, talleres prácticos, de resolución de problemas,
de presentación y análisis de casos, tutorías, trabajos de investigación, etc.

Finalmente la Evaluación de Aprendizajes, que se constituye en uno de los
mayores desafíos del actual modelo de universidad, en especial si el enfoque

 Acción

 Evaluación

INVESTIGACION DOCTORAL

JUAN LUIS MONTOYA DELGADILLO

176

se centra en la formación basada en competencias. Como es el caso de la
Universidad Tecnológica Metropolitana (UTEM) y objeto de análisis de parte de
ésta investigación. Nos referimos a que la Evaluación de Aprendizajes es la
instancia donde los académicos y docentes, mediante la utilización de criterios
previamente establecidos y mutuamente convenidos, obtienen evidencias
necesarias para juzgar, retroalimentar y calificar el aprendizaje de los
estudiantes.

La gráfica que presentamos a continuación corresponde al modelo general de
diseño curricular orientado a la empleabilidad y aseguramiento de la calidad:

INVESTIGACION DOCTORAL

JUAN LUIS MONTOYA DELGADILLO

177

 Fig. 17 “Aseguramiento de la calidad.”

 ACCION

 P
 R
 O
 P
 Ó
 S
 I
 T
 O
 S

 Y

 F
 I
 N
 E
 S

-Contexto Institucional
-Contexto Regulador o de
 Gestión
-Contexto Docente
-Contexto Estudiantil

Contexto Externo

-Demanda de
 profesionales
- Proyecciones
 disciplinares y de
 campo
 ocupacional

Componentes esenciales del
 diseño curricular (micro y
 macrocurricular)

 E
 V
 A
 L
 U
 A
 C
 I
 Ó
 N

 MEJORA

 ESTRATEGIAS INSTITUCIONALES

(170)

INVESTIGACION DOCTORAL

JUAN LUIS MONTOYA DELGADILLO

178

Avances del diseño curricular basado en Competencias en la Educación
Superior Chilena: revisión e innovación Curricular.

Algunos antecedentes que podemos observar en lo referente a programas de
aseguramiento de la calidad en educación superior en materia de renovación
curricular, en especial lo que guarda relación con el modelamiento curricular
por competencias, se expresan y se manifiestan en las experiencias que
recoge el Programa de mejoramiento de la Calidad y Equidad en la Educación
Superior (MECESUP) del Ministerio de Educación de Chile en el marco de la
adjudicación de proyectos a dicho programa. Si bien el objetivo no es un
análisis minucioso de los mismos, es de gran interés para los propósitos de la
problemática que aborda esta investigación, que es la de la efectividad de los
modelos educativos en educación superior, en cuanto mecanismo de
aseguramiento de la calidad de los procesos educativos involucrados en los
mismos proyectos institucionales.

La adjudicación de los proyectos MECESUP y el seguimiento de éstos
conllevan un acompañamiento en terreno, en el contexto de los talleres,
seminarios y reflexiones, que lleva a cabo el Fondo de Innovación Académica
(FIAC) como así también el monitoreo de los resultados por instituciones. En
dicho aspecto los mecanismos de evaluación, desde sus inicios, han resultado
complejos.

“El programa MECESUP planteó una serie de problemas y desafíos que
enfrentaba el sistema de educación superior chileno, entre ellos:

La necesidad de formación de pregrado fuera más centrada en el estudiante,
que se caracterizara por su pertinencia, flexibilidad, con uso de metodologías
docentes innovadoras, con uso de tecnologías, que se mejoraran las tasas de
deserción, los tiempos de permanencia de los estudiantes, que se contara con
una mejor infraestructura y por cierto, que todos estos elementos apuntaran a
una mayor calidad y equidad. Dentro de este marco y las grandes
necesidades que existían en general en las universidades, las primeras
generaciones de propuestas presentadas y proyectos apoyados consistieron en
gran parte en mejorar la infraestructura disponible, el mejoramiento de los
espacios de laboratorios, disponibilidad de equipos modernos, computadores,
libros para los alumnos, etc. Al mismo tiempo era necesaria la contratación de
más académicos con grado de doctor, desarrollar actividades de
perfeccionamiento para los docentes, realizar innovaciones en las
metodologías de enseñanza y aprendizaje y actualizaciones en los currículos.

INVESTIGACION DOCTORAL

JUAN LUIS MONTOYA DELGADILLO

179

Se incluyó el rediseño de asignaturas, innovaciones en métodos de
aprendizaje, fortalecimiento de los servicios docentes, revisión de la pertinencia
de la formación, rediseño de mallas curriculares. El apoyo a cambios
transversales o de grandes transformaciones, como la implementación de un
programa de formación general. ” (171)

A partir del año 2004, si bien los montos adjudicados fueron menores en
términos de cuantía, fueron de alto impacto para el sistema. Pues se abordó la
necesidad de centrarse en procesos de renovación curricular basados en
competencias y logros de aprendizaje.

Los años 2006 y 2007 registraron un avance significativo, también, en el
enfoque centrado en resultados. “En síntesis los concursos MECESUP 2006,
se concentraron en 49 proyectos de renovación curricular y con elementos de
renovación curricular. En 2007, 38 proyectos de renovación curricular, 20
diseños de renovación curricular y 12 de implementación, que son procesos
iniciados en proyectos anteriores.

En rigor, si se suman los proyectos entre 1999 y 2003 son cerca de 200
iniciativas y los logros se evidencian en diversos niveles:

-Trabajo Asociativo. Muchos proyectos se han desarrollado de forma
asociativo, esto implica trabajo con otras universidades del Consejo de
Rectores de Chile. Aunque la experiencia no necesariamente fue positiva en su
totalidad pues, por una parte faltó equiparidad en los estándares de calidad
entre las universidades partners; y las estructuras administrativas eran
disímiles en términos sinérgicos. Aún así la experiencia del trabajo en red tiene
un alto impacto en términos de propósitos estratégicos que el mero trabajo en
forma individual.

-Cobertura de Carreras o disciplinas abordadas. Se refiere a la gran cobertura
de carreras y programas abarcados en los proyectos presentados (educación,
humanidades, ingenierías, ciencias del mar, farmacia, física, etc.)

-Innovaciones. Existe el convencimiento que los cambios son muy necesarios.
Consolidando y aumentando el número de estudiantes, académicos y
autoridades en general, que consideran que consideran necesarias las
renovaciones curriculares. Lo que ha permitido que surjan instancias de
reflexión y discusión en torno a estos temas, incluso tomado en consideración
la experiencia internacional en la materia y que elementos sean útiles y/o
necesarios de considerar. También se ha visto como instituciones han
implementado innovaciones metodológicas y han realizado cambios
curriculares importantes y de fondo, todo ello en el contexto de los proyectos
MECESUP.

INVESTIGACION DOCTORAL

JUAN LUIS MONTOYA DELGADILLO

180

-Otros Impactos. Desarrollo de medidas alineadas con planes estratégicos
institucionales y con planes de desarrollo a nivel de unidades académicas. Son
los lineamientos que han llevado a cabo las Vicerrectorías Académicas de las
universidades que se han involucrados con proyectos MECESUP. Son logros
que se potencian a través de cambios con decisión estratégica y flexibilidad
institucional para concretar renovaciones curriculares que requieren
planificación, claridad en los objetivos, disponibilidad de recursos, priorización,
capacidad de ajustes, etc. Es de señalar que hay una valoración de las
iniciativas y de las personas a cargo. Lo que implica esfuerzo, persistencia,
alineamiento institucional y dedicación, de ahí que sea importante que las
personas elegidas tengan un perfil adecuado y su trabajo sea reconocido para
los intereses de la institución a través del desarrollo de una carrera, horas de
dedicación.

El saber considerar experiencias externas implica el considerar experiencias
similares a nivel nacional y/o internacional. Pero considerando la incorporación
de asesores externos como agentes que potencian el trabajo interno, que es en
definitiva, el que debe realizar la propia institución. Es la apropiación
institucional de lo que se quiere hacer a nivel de innovación de modelos
curriculares en educación superior.

Finalmente señalar como un gran logro de estos proyectos son los SCT y la
nivelación de competencias. Se busca, con el Sistema de Créditos
Transferibles, una mayor legibilidad de los programas académicos, conocer la
demanda de trabajos académicos exigidos a los estudiantes y generar
movilidad académica nacional e internacional. Se trata de una iniciativa que es
producto de una serie de decisiones y acuerdos de las 25 universidades del
Consejo de Rectores (CRUCH) desde el 2003 a la fecha. En cuanto al segundo
aspecto, de la Nivelación de Competencias, que se relaciona con el anterior.
pues responde a un fenómeno de masificación de la educación superior, que
se ha agudizado en los últimos años y que determina de manera urgente,
también, abordar deficiencias académicas y la necesidad de enfrentar la
heterogeneidad de los estudiantes, muchos de ellos primeras generaciones en
el ingreso a las universidades. (172)

INVESTIGACION DOCTORAL

JUAN LUIS MONTOYA DELGADILLO

181

Tabla 23 “Universidades con proyectos MECESUP de nivelación de
 Competencias.”

 Nº

 I N S T I T U C I O N

 1

Pontificia Universidad Católica de Valparaíso

 2

Universidad Católica de la Santísima Concepción

 3

Universidad Academia de Humanismo Cristiano

 4

Universidad Alberto Hurtado

 5

Universidad Arturo Prat

 6

Universidad Católica de Temuco

 7

Universidad Católica Cardenal Silva Henríquez

 8

Universidad de Antofagasta

 9

Universidad de Atacama

 10

Universidad de Concepción

 11

Universidad de La Frontera

 12

Universidad de Los Lagos

 13

Universidad de Magallanes

 14

Universidad de Playa Ancha de Ciencias de la Educación

 15

Universidad de Talca

 16

Universidad de Tarapacá

 17 Universidad de Valparaíso

 18 Universidad del Bío Bío

 19 Universidad San Sebastián

 20 Universidad Técnica Federico Santa María

 21 Universidad Tecnológica Metropolitana (UTEM)

(173)

INVESTIGACION DOCTORAL

JUAN LUIS MONTOYA DELGADILLO

182

3.5 Diagnóstico sobre los avances del currículo basado en competencias
en el sistema universitario chileno con especial énfasis en los proyectos
MECESUP.

“Tomando como referente las bases de las orientaciones educativas derivadas
del Proyecto de Mejoramiento de la Calidad y Equidad en la Educación
Superior, MECESUP, y los procesos de acreditación institucional como
sistema de aseguramiento de la calidad al interior de las instituciones se
encuentran principalmente fundamentadas en las políticas gubernamentales
existentes en torno a la educación superior chilena. Para lograr lo anterior se
realizó un diagnóstico sobre los avances del currículo basado en competencias
en el sistema universitario chileno, estableciendo a modo de supuesto que no
hay suficiente consistencia universitaria entre el diseño curricular y el
aseguramiento de la calidad en torno a este proceso. Para dichos efectos se
considera el análisis de los proyectos MECESUP y las políticas educativas
generales e institucionales que desarrolla el sistema universitario chileno.”
(174)

Los criterios para determinar el impacto en los análisis a desarrollar están
centrados en los montos involucrados en los proyectos MECESUP. Lo anterior
significa que aquellos que superan los cien millones de pesos y que tengan
relevancia en los propósitos mismos del proyecto, concentrado en el cambio
curricular y en las modificaciones al perfil de egreso y fines asociados, así
como también los que están desarrollados o por finalizar y que involucren
diversidad disciplinaria, son los tomados como referente.

En la práctica estos proyectos son:

-Proyecto USA 0170: “Mejoramiento de la calidad y la pertinencia de la
formación de ingenieros sobre la base del desarrollo de competencias”

-Proyecto UTA 0304: “Espacios de articulación interdisciplinaria: un enfoque
sistémico para el desarrollo de competencias del nuevo ingeniero”

-Proyecto AUS 0402: “Red interuniversitaria de cobertura nacional para el
mejoramiento de la calidad de la formación de pregrado mediante la
incorporación institucional del diseño curricular en base competencias (Rinac)”

INVESTIGACION DOCTORAL

JUAN LUIS MONTOYA DELGADILLO

183

Todos estos proyectos fueron analizados en profundidad por CINDA y el
diagnóstico también consideró los procesos de acreditación llevados a cabo
por la CNAP (175) y en especial la definición de perfiles de egreso de las
carreras con criterios específicos de evaluación.

a) Innovación Curricular a través de MECESUP.

El MECESUP es una iniciativa del Ministerio de Educación iniciada en 1999
para mejorar la calidad de la oferta educativa. “Entre los objetivos de este
programa se destacan el propiciar la equidad del sistema educativo y el
perfeccionamiento de las ayudas estudiantiles; promover la formación de
recursos humanos de alto nivel, el postgrado y la investigación; fomentar el
mejoramiento de la calidad y la eficiencia de la educación superior; impulsar el
vínculo entre la educación superior y el desarrollo regional y nacional; promover
la articulación y coherencia del sistema de educación superior y orientar los
objetivos anteriores con los procesos de internacionalización (MECESUP,
2008).” (176)

El programa MECESUP contempla líneas de acción o componentes
principales. “El diseño e implementación de un sistema nacional de
acreditación; el fortalecimiento de capacidades institucionales para implementar
procesos de autorregulación; el apoyo y fomento al mejoramiento de la
formación técnica de nivel superior; el desarrollo de un fondo competitivo para
mejorar la calidad, eficiencia, pertinencia e innovación educativa favoreciendo
la planificación a mediano plazo y la vinculación con necesidades regionales y
nacionales, en un marco de cooperación y sinergia (DIPRES, 2004).” (177)

Si bien la motivación por innovar a nivel curricular comenzaron a partir del año
1999, centrándose en las acciones dirigidas a mejorar en disciplinas a nivel de
enfoques y perspectivas, recursos humanos, infraestructura y en general todos
aquellos elementos que mejoren la calidad y gestión académica de pregrado.
El año 2000 los esfuerzos se centraron en el cambio curricular y en especial la
calidad y la innovación en el pregrado a través de la introducción gradual de
mecanismos de autorregulación y acreditación.

Los años 2000 y 2002 los denominados concursos MECESUP convocaron a
mejorar los servicios docentes, fortaleciendo los cuerpos especializados en
modernización y flexibilización curricular, estimulando la innovación
metodológica y el uso de las nuevas tecnologías de información. (178)

INVESTIGACION DOCTORAL

JUAN LUIS MONTOYA DELGADILLO

184

2003, 2004 y 2006 son años cuya tónica es la del mejoramiento de la dotación
de académicos con grado de doctor, con el objetivo que éstos fueran los
protagonistas de los cambios requeridos, e invertir también, en capital humano
avanzado. Recientemente el proyecto Bicentenario-Kawax denominado
“Innovaciones Educativas en Programas de Ciencia y Tecnología: Análisis del
Impacto de los programas MECESUP y CNAP han arrojado evidencias
relevantes en cuanto a las orientaciones de ambos programas en materia de
innovación educativa. A través de este fondo el MECESUP ha desarrollado
acciones de fomento destinadas al mejoramiento de los servicios docentes, en
las siguientes líneas de trabajo:

-Programas de pregrado en áreas prioritarias de las instituciones de educación
superior y del país.

-Programas de postgrado con énfasis en programas de doctorado, y programas
de maestría con perspectiva de alcanzar niveles de doctorado en el área de las
artes, las humanidades, las ciencias sociales y la educación.

-Programas de formación técnica en áreas altamente demandadas por los
sectores productivos.

-Mejoramiento de infraestructura, equipos y recursos humanos de las
instituciones, que sean requeridos en la implementación de los programas
citados anteriormente.

 Innovaciones que se materializaron en:

-Procesos de enseñanza-aprendizaje: incluye cambios en las metodologías de
enseñanza y aprendizaje, metodologías de evaluación de aprendizajes y, usos
de nuevos recursos didácticos en el procesos de enseñanza aprendizaje;

-Recursos y soportes de Aprendizaje: este ámbito involucra cambios y mejoras
en las plantas académicas (capacitación, perfeccionamiento, contratación) y de
infraestructura o equipamiento (laboratorios, salas de clases, salas de estudio,
biblioteca)

-Gestión curricular del proceso educativo: involucra cambios en las mallas o
programa de estudio (incorporación de cursos electivos, creación de salidas
intermedias en los programas, definición de perfiles de egreso, definición de
estructuras modulares)

-Política y gestión de académica: este ámbito incluye cambios en las políticas,
estructura y gestión académica. (179).

INVESTIGACION DOCTORAL

JUAN LUIS MONTOYA DELGADILLO

185

b) Análisis de Casos de proyectos MECESUP implementados en
universidades chilenas.

Acá de pone en evidencia la experiencia de las propias universidades en
proyectos MECESUP y su impacto en procesos de renovación curricular
basados en competencias. En primer término es una muy buena y gran
oportunidad para el sistema de educación superior chileno de generar nuevas
oportunidades de análisis y mejora de los currículo, permitiéndoles su
actualización y pertinencia ente los desafíos del sistema en su conjunto.

El proceso de mejora e innovación curricular ha permitido que nuevas
capacidades institucionales, asociadas a la formación y el perfeccionamiento
académico, permita la mejora gradual de los procesos de diseño curricular. Son
nuevos modelos educativos que han sido resultado de los procesos de
acreditación.

Sin embargo el actual uso del concepto de competencia y resultado de
aprendizajes se relaciona y se refiere a las capacidades que logran los
estudiantes durante su proceso formativo, tema que se espera en los procesos
formativos, sean evaluados lo más objetivo posible, siendo las competencias
uno de los resultados más complejos y que tienen una alta visibilidad a nivel
nacional e internacional. Aún así la primera dificultad es el concepto mimo de
competencia, tema ya abordado en esta investigación, y que ocupa un lugar
central en los currículo y modelos educativos de las universidades.

 “El aprendizaje como fenómeno ha sido estudiado desde diversas perspectivas
entre ellas las que apuntan a la Psicología, Teoría Educativa y Neurociencia las
cuales han sido claves en el reconocimiento y validación de varios tipos de
aprendizaje, estudiados como muchos fenómenos dinámicos, en especial los
fenómenos asociados, medios empleados y resultados. estos no son los únicos
tópicos investigados, pero ellos tienen particular relevancia en la labor
educativa a todo nivel.” (180)

“El análisis que podemos establecer releja claramente que el enfoque de
formación por competencias ha sido adoptado rápida y ampliamente dentro del
sistema de educación superior chileno, el proceso de cambio hacia un currículo
basado en competencias, al ser inducido desde diferentes fuentes externas
(Proyecto Tuning, MECESUP y sistema de acreditación), ha significado que se
plantee como una respuesta forzada por presiones externas más que por un
proceso de reflexión interna de las situaciones de Educación Superior, lo que
ha llevado a la existencia y verificación de una gran diversidad de enfoques
utilizados por las universidades para llevar a cabo el rediseño curricular. Esta
diversidad al interior incluso de una misma institución y carrera es sostenida
además por el proceso de consulta llevado a cabo para efectos del proyecto,
con el fin de conocer el estado de implementación del enfoque de
competencias en las universidades participantes.” (181)

INVESTIGACION DOCTORAL

JUAN LUIS MONTOYA DELGADILLO

186

Así el espectro es amplio, hay instituciones que han adoptado la estrategia a
cabalidad-incluido en los mismos planes de desarrollo institucional- y otras que
las han adoptado sin comprometerse a los resultados esperados. De lo
anterior se desprende que las universidades que se hacen parte de los
proyectos MECESUP, enfocados a la renovación curricular, no logran
conceptualizar ni implementar dichos proyectos desde una perspectiva más
general. Así se da una escasa concordancia entre los resultados de las
innovaciones de los modelos por competencia implementados y lo que las
instituciones esperan de dichos resultados. Tendiendo a sobrevalorar las
capacidades y atributos de los profesionales que las mismas universidades
forman.

Desde el punto de vista de los procesos de aseguramiento de la calidad la
evidencia se torna muy limitada y acotada al referente que es el perfil de
egreso, pero los impactos esperados aún están en una dinámica de
contrastación que no logra la visibilización de los resultados esperados.

“Considerando la influencia de los criterios de la CNAP en la acreditación de
carreras, del análisis realizado en torno a los perfiles de egreso de carreras y
programas definidos por esta entidad, se logra apreciar una inconsistencia en
cuanto a lo que se entiende por perfil de egreso y perfil profesional, ya que se
utilizan indistintamente ambos términos a las capacidades y atributos del
profesional que egresa, situación que genera un aumento en la heterogeneidad
de las definiciones. Asimismo, se observaron inconsistencias en los
componentes de los perfiles de egreso sobre todo al utilizar el concepto de
competencias: competencias mínimas y generales, competencias específicas y
generales, área de competencias de índole general, aquellas vinculadas al
desempeño profesional, y de carácter complementario. y competencias de tipo
profesionales. asistenciales, investigación, educación, gestión y liderazgo. Así
también, se declaran otro componentes tales como: conocimientos,
habilidades, y competencias y conocimiento, habilidades y competencias y
actitudes” (182)

INVESTIGACION DOCTORAL

JUAN LUIS MONTOYA DELGADILLO

187

3.5.1 Diagnóstico sobre los avances del currículo basado en
competencias a nivel de instituciones y programas

El proyecto FDI 2008 sobre “Diseño Curricular por Competencias y
Aseguramiento de la Calidad” ha recogido antecedentes claves para elaborar
un planteamiento específico a través de los propios protagonistas a través de la
recolección de información: directivos, académicos y los estudiantes. Para
efectos metodológicos se utilizó una matriz que a su vez consideró aspectos de
tipo institucional que toma en consideración el modelo educativo y el plan
estratégico institucional; el currículo y los procedimientos de aseguramiento de
la calidad; y gestión académico-administrativa. Todos ellos enfocados a la
implementación de los modelos o Currículo Basado en Competencia (CBC) y
los resultados que dan cuenta del estado actual del CBC en las instituciones
chilenas.

Este trabajo llevado a cabo por CINDA (Centro Interuniversitario de Desarrollo),
que ya ha sido mencionado en esta investigación, utilizó una muestra que en
definitiva quedó conformada por doce directivos (Vicerrectores o Directores de
Docencia), sesenta y un académicos correspondientes a diez y seis carreras de
nueve instituciones y de ochenta y ocho estudiantes correspondientes a diez
carreras de seis instituciones, las cuales, también para efectos metodológicos,
no fueron identificadas.

 .

INVESTIGACION DOCTORAL

JUAN LUIS MONTOYA DELGADILLO

188

Tabla 24 “Existencia de Mecanismos para el desarrollo de proceso de
 Renovación Curricular en CBS.”

 Universidad

Orientaciones
 Generales

 Instancia
 de
 Gestión y
 Control

Procedimiento
s para el
desarrollo de
planes y
 programas

Mecanismo de
Aseguramiento
 de la Calidad

 U1

 OK

 OK

 OK

 OK

 U2

 OK

 OK

 OK

 OK

 U3

 OK

 OK

 OK

 OK

 U4

 OK

 OK

 No

 No

 U5

 OK

 No

 No

 OK

 U6

 No

 No

 No

 OK

 U7

 OK

 OK

 OK

 OK

 U8

 OK

 No

 No

 OK

 U9

 OK

 OK

 OK

 OK

 U10

 OK

 OK

 OK

 OK

 U 11

 OK

 OK

 OK

 OK

 U12

 OK

 OK

 OK

 OK

Porcentaje

 92%

 75%

 75%

 92%

(183)

INVESTIGACION DOCTORAL

JUAN LUIS MONTOYA DELGADILLO

189

Como es factible de apreciar en el esquema anterior hay orientaciones
generales para la implementación o puesta en marcha de los CBC, ya sea a
través de proyectos o mejoras en los proyectos y modelos educativos
institucionales existentes (planes estratégicos o planes de desarrollo
institucional) u otro tipo de lineamiento para la presentación de un proyecto
institucional en CBC.

Sin embargo desde el punto de vista de la implementación propiamente tal, la
labor es desarrollada por las Vicerrectorías Académicas y a través de las
Direcciones de Docencia, responsables del pregrado, o una unidad encargada
de la innovación docente, entendiendo por tales los propios proyectos
MECESUP e inclusive comisiones o consejos que aprueban o monitorean las
iniciativas. Llevándose la responsabilidad del seguimiento de la eficacia de las
iniciativa, los propios encargados de los proyectos. Incluso se considera el
sistema de créditos transferibles o la utilización de un manual de revisión y
diseño curricular como herramientas pertinentes para el desarrollo de
competencias, lo que no necesariamente considera la implementación efectiva
de modelos por competencias.

“Respecto a los mecanismos de aseguramiento de la calidad para los procesos
de renovación curricular, 11 de los 12 directivos (92%) afirman contar en sus
instituciones con ellos. Estos mecanismos operan a nivel central, normalmente
en Vicerrectorías y Direcciones de Docencia, las que se apoyan normalmente
con comités o comisiones que revisan los proyectos de Innovación Curricular
en sus distintas etapas.” (184)

El cuadro que se muestra a continuación evidencia que practicamente todas las
universidades tienen carreras con diseño en CBC y también en la gran mayoría
de ellas existen carreras en etapas de implementación con un nivel avanzado,
que puede fluctuar entre uno y cuatro años.

INVESTIGACION DOCTORAL

JUAN LUIS MONTOYA DELGADILLO

190

Tabla 25 “Situación Carreras de Pregrado Ingreso 2008 vía PSU respecto
 del Currículo Basado en Formación por Competencias (CBC).”

 Universidad

Nº Carreras
ingreso PSU

En etapa de
 Diseño

 En etapa de
Implementación

 Total
carreras con
 CBC

 Nº % Nº % Nº %

 U1

 86

 26

30,2

 3

 3,5

 29

33,7

 U2

 25

 0

0,0

 8

 32,0

 8

32,0

 U3

 21

 5

23,8

 1

 4,8

 6

28,6

 U4

 42

 5

11,9

 25

 59,5

 30

71,4

 U5

 35

 5

14,3

 0

 0,0

 5

14,3

 U7

 63

 32

50,8

 0

 0,0

 32

 50,8

 U8

 86

 3

3,5

 35

 40,7

 38

 44,2

 U9

 40

 6

15,0

 0

 0,0

 6

 15,0

 U10

 20

 1

 5,0

 19

 95,0

 20

 100,0

 U 11

 63

 1

 1,6

 2

 3,2

 3

 4,8

 U12

 31

 18

58,1

 3

 9,7

 21

 67,7

 Totales

 512

 102

19,9

 96

 18,8

 198

 38,7

(185)

INVESTIGACION DOCTORAL

JUAN LUIS MONTOYA DELGADILLO

191

Tabla 26 “Avance Carreras de Pre Grado Ingreso 2008 vía PSU en Etapa
de Implementación del Currículo Basado en Formación por Competencia

(CBC).”

 Universidad

 Nº
Carreras
 ingreso
 PSU

Carreras en
Implementación
 CBC

 Nº Carreras en
 Implementación CBC

 Nº

 %

 1er
 Año

 2do
 Año

 3er
Año

4to
Año

 U1

 86

 3

 3,5

 1

 1

 1

 U2

 25

 8

 32,0

 1

 4

 3

 U3

 21

 1

 4,8

 1

 U4

 42

 25

 59,5

 13

 12

 U8

 86

 35

 40,7

 35

 U10

 20

 19

 95,0

 3

 15

 1

 U11

 63

 2

 3,2

 1

 1

 U12

 31

 3

 9,7

 1

 TOTALES

 374

 96

 25,7

 39

 4

 37

 16

(186)

Según consta en este cuadro no existe el incremento esperado en el tiempo de
implementación de CBC, al contrario, llama la atención el bajo número de
carreras implementadas lo que se contradice con las políticas institucionales
declaradas y una cierta dependencia con variables externas o de los proyectos
MECESUP

INVESTIGACION DOCTORAL

JUAN LUIS MONTOYA DELGADILLO

192

La opinión de los académicos se centra en un fenómeno de institucionalización
de los modelos CBC. El amplio margen de universidades que participaron de la
muestra, nueve en total, y con una participación de sesenta y un académicos,
manifestaron una intencionalidad evidente de llevar a cabo la implementación
de modelos por competencias. Y que se materializan en los modelos
educacionales instalados en el Plan de Desarrollo Estratégico de sus
universidades.

“Orienta el proceso formativo de los estudiantes así como el desarrollo de una
docencia situada, que se vincula con el medio y que dinamiza las experiencias
de aprendizaje en el aula, posibilitando con ello que los egresados, evidencien
posteriormente, competencias acordes a las esperadas para las profesiones en
ejercicio. Hay en este sentido, una opinión significativamente mayoritaria (85%)
en cuanto a las ventajas de este modelo como propuesta formativa en sus
universidades. Tan sólo dos (3,2%) de los académicos señalaron que este
modelo en nada facilita el proceso formativo de sus estudiantes. En opinión del
50,8% de los académicos encuestados existen, sin embargo, elementos
obstaculizadores que dificultan la implementación del CBC y para ellos las
situaciones vinculadas a estos obstáculos dicen relación con los siguientes
ámbitos:

-De gestión, monitoreo y seguimiento (17 veces mencionado)
-De capacitación de profesores (14 veces mencionado)
-De recursos financieros (10 veces mencionado)
-De recursos de infraestructura (espacios) y de equipamiento (7 veces
 mencionado)
-De recursos humanos de apoyo a la docencia (5 veces mencionado).“ (187)

Otro factor importante a considerar en la implementación de los CBC, nos
plantea CINDA a partir de los análisis realizados con las universidades
comprometidas en proyectos de mejoramiento de la calidad de los procesos
formativo, es un aspecto medular: el aseguramiento de la calidad. Saber
cómo evoluciona el diseño, de cómo se avanza en la implementación y cuáles
son los mecanismos de evaluación de estos modelos educacionales.

INVESTIGACION DOCTORAL

JUAN LUIS MONTOYA DELGADILLO

193

Tabla 27 “Existencia de Mecanismos de Aseguramiento y Apreciación de
 sus Impactos.”

 Existencia

 Alcances-Impactos

 SI

 No

 Sin
Respuesta

Proceso Inductivo
a la Docencia
Universitaria

 28
(45,9%)

 23
 (37,7%)

 10
 (16,3 %)

31,2% efectivos y
válidos

67,8% insuficientes,
irrelevantes

Desarrollo
Competencias
Iniciales en los
estudiantes

 27
(44,2%)

 16
(26,2%)

 18
 (29,5%)

91,3% Enfocada a
 competencias
 genéricas o
 transversales

8,7% Enfocada a
 competencias
 disciplinares
 específicas

 Incidencia en el
 desempeño
 docente

 47
(77,0%)

 2
 (3,2%)

 12
 (19,6%)

78,7% Incidencia
 positiva

21,2% Sin incidencia

Incidencia en el
aprendizaje de sus
estudiantes

 42
(68,8%)

 0
 (0%)

 19
 (31,1%)

64,2% Incidencia
 positiva

33,3% Sin incidencia
 significativa o
 distintiva

2,3% Incidencia
 Negativa

(188)

INVESTIGACION DOCTORAL

JUAN LUIS MONTOYA DELGADILLO

194

A lo cuantitativo es necesario agregar que un significativo grupo de académicos
(67,8%) han señalado que las instituciones han desarrollado esfuerzos
insuficientes, en lo que respecta a la implementación de los modelos
educacionales por competencias, al convocar a charlas muy acotadas, de
convocatorias voluntarias y de manera aisladas. Se suma la crítica sobre el
desarrollo de competencias iniciales de los estudiantes y de los resultados
esperados, donde un 26,5%, señala que no hay medidas que se estén
implementando en esa dirección. De hecho, la crítica subyacente que llega al
91, 3%, señala que lo que se tiende a implementar son competencias
transversales, fundamentales o genéricas finalmente. Y sólo un 45,7% ha
incidido favorablemente en los estudiantes en lo que respecta herramientas
comunicacionales, de trabajo autónomo y en la nivelación de algunas materias.

Finalmente señalar que un 77,0% de los académicos involucrados en la
muestra han planteado que el modelo CBC ha impactado favorablemente en su
desempeño docente. (189)

Las principales facilitadores, dificultades y/u obstáculos en la implementación
de los modelos por CBC, según la visión de los académicos, son: el trabajo y
compromiso profesional y académico; que se refiere al involucramiento que
desarrollan los académicos con sus asignaturas y una instancia de diálogo
entre académicos de diferentes áreas del conocimiento en pro de la
construcción del currículum universitario y consensuar los perfiles de egreso y
profesionales en función a las competencias involucradas en el proceso
formativo; el tiempo y trabajo involucrados en la implementación de los
modelos CBC es otro de los aspectos mencionados reiterativamente por los
profesores universitarios, tomando en consideración la carga académica
asociada e involucrada en los procesos formativos.

Es demasiado trabajo para una persona que está en docencia, en
investigación, en laboratorio, en talleres, en seguimiento de trabajos grupales,
etc.; condiciones y cambio cultural, es otro de los elementos mencionados, y no
sólo lo referente a los cambios organizativos ya mencionados, también es el
cambio en el profesorado: pasar de un sistema de formación basado en
contenidos a otro modelo cuya tónica son las evidencias, realizaciones y
resultados. Por último los recursos necesarios para contar con la logística y los
insumos necesarios para la implementación de los modelos CBC. En especial
asesores/consultores que permitan desarrollar, de forma sistemática, un
acompañamiento de los académicos involucrados en los procesos de
innovación curricular.

Por último la visión de unos de los actores primordiales sobre los cuales se
centran los modelos educacionales: los estudiantes. El análisis en cuestión se
centró en cinco indicadores: conocimiento de las competencias de egreso;
participación de los estudiantes en el CBC; nivel de satisfacción con el nuevo
currículo y facilidades y dificultades observadas.

INVESTIGACION DOCTORAL

JUAN LUIS MONTOYA DELGADILLO

195

 Tabla 29 “Conocimiento de los estudiantes respecto del CBC.”

Respuesta

U1

U4

U8

 U10

 U11

 U12

 Totales

 %

Si

 17

11

 2

 8

 7

 1

 46

 52

No

 3

 9

 8

 9

 7

 5

 41

 47

Sin respuesta

 0

 0

 0

 0

 1

 0

 1

 1

Totales

 20

 20

 10

 17

 15

 6

 88

100

(190)

El 52% de los estudiantes reconoce que si hay CBC en sus carreras, pero se
produce un fenómeno de dispersión significativa al momento de concentrar la
información por universidades. Bajo el mismo tenor y respecto a las
competencias de egreso:

 Tabla 30 ”Conocimiento de las competencias de egreso de los CBC.”

Respuesta

U1

U4

U8

 U10

 U11

 U12

 Totales

 %

Si

 12

 8

 2

 8

 8

 3

 41

47

No

 8

 12

 8

 9

 7

 3

 47

53

 Totales

 20

 20

 10

 17

 15

 6

 88

100

 (191)

Se manifiesta, según la gráfica, un 53% de desconocimiento y un 47% de
conocimiento de las competencias de egreso. También con un alto grado de
dispersión por universidades.

INVESTIGACION DOCTORAL

JUAN LUIS MONTOYA DELGADILLO

196

 Tabla 31 “Participación de los estudiantes en el CBC.”

 Respuesta

U1

U4

U8

 U10

 U11

 U12

 Totales

 %

 Alta

 1

 0

 0

 0

 0

 0

 1

 1

 Media

 6

 2

 0

 3

 1

 3

 15

 17

 Baja

 7

 3

 4

 2

 4

 1

 21

 24

 Ninguna

 5

 15

 6

 12

 10

 2

 50

57

No responde

 1

 0

 0

 0

 0

 0

 1

 1

TOTALES

 20

 20

 10

 17

 15

 6

 88

 100

(192)

 Sólo el 1% de los estudiantes señala haber tenido algún grado de
participación en los CBC y un 57% ninguna participación

INVESTIGACION DOCTORAL

JUAN LUIS MONTOYA DELGADILLO

197

 Tabla 32 “Conformidad de los estudiantes con el CBC.”

Respuesta

U1

U4

U8

 U10

 U11

 U12

 Totales

 %

Si

 15

 7

 1

 4

 6

 4

 37

 42

No

 4

 3

 5

 12

 9

 2

 45

 51

Sin respuesta

 1

 0

 4

 1

 0

 0

 6

 7

Totales

 20

 20

 10

 17

 15

 6

 88

100

(193)

Según la gráfica es posible apreciar que de los 88 estudiantes de las seis
universidades que participaron en el sondeo, el 42% manifestó su conformidad
con el nuevo enfoque curricular

 Tabla 33 “Conformidad con la metodología que se deriva del CBC.”

Respuesta

U1

U4

U8

 U10

 U11

 U12

 Totales

 %

Si

 13

 7

 2

 3

 4

 6

 35

 40

No

 6

 13

 4

 1

 10

 0

 46

 52

Sin respuesta

 1

 0

 4

 1

 0

 0

 7

 8

Totales

 20

 20

 10

 17

 15

 6

 88

100

(194)

 Al igual, que en casos anteriores, se evidencia una dispersión de la
información, lo que no necesariamente permite diagnosticar la conformidad

INVESTIGACION DOCTORAL

JUAN LUIS MONTOYA DELGADILLO

198

 Tabla 34 “Conciencia de una mayor responsabilidad frente al
 aprendizaje derivado del CBC.”

Respuesta

U1

U4

U8

 U10

 U11

 U12

 Totales

 %

Si

 17

 16

 14

 14

 14

 6

 75

 85

No

 3

 1

 1

 2

 1

 0

 8

 9

Sin respuesta

 0

 3

 1

 1

 0

 0

 5

 6

Totales

 20

 20

 10

 17

 15

 6

 88

100

(195)

 El 85% de los estudiantes reconocen que deben asumir una mayor
responsabilidad, participación y compromiso frente a los CBC respecto del
aprendizaje que se recibe en las universidades.

 Tabla 35 “Aporte que el CBC hace a la formación integral.”

Respuesta

U1

U4

U8

 U10

 U11

 U12

 Totales

 %

Si

 8

 17

 10

 14

 13

 6

 78

 89

No

 2

 3

 0

 2

 2

 0

 9

 10

Sin respuesta

 0

 0

 0

 1

 0

 0

 1

 1

Totales

 20

 20

 10

 17

 15

 6

 88

100

(196)

 El 89% de los estudiantes consultados consideran que los CBC son un aporte
a su formación integral como futuros profesionales.

INVESTIGACION DOCTORAL

JUAN LUIS MONTOYA DELGADILLO

199

 Tabla 36 “Nuevas Metodologías y Estrategias de Aprendizaje.”

Respuesta

U1

U4

U8

 U10

 U11

 U12

 Totales

 %

Si

 20

 13

 3

 13

 6

 3

 58

 66

No

 0

 7

 6

 3

 9

 2

 27

 31

Sin respuesta

 0

 0

 1

 1

 0

 1

 3

 3

Totales

 20

 20

 10

 17

 15

 6

 88

100

(197)

Un 66% de los estudiantes encuestados mencionan que han tenido la
oportunidad de trabajar con nuevas metodologías o estrategias de
aprendizajes, sin embargo otro 31% plantea no haber tenido dicha oportunidad.

INVESTIGACION DOCTORAL

JUAN LUIS MONTOYA DELGADILLO

200

3.5.2 Algunas consideraciones finales sobre avances en CBC.

Respecto a la implementación de la estrategia, es posible sostener que hay un
reconocimiento refrendado en el Plan de Desarrollo Estratégico de las doce
universidades del denominado grupo operativo de CINDA. Una intencionalidad,
un propuesta formativa y educacional implícita en dichos planes que no ha
estado exento de una falta de discusión al interior de las universidades y que
deja en evidencia una falta de uniformidad de los conceptos utilizados para
concebir un modelo educacional basado en competencias.

Existe una heterogeneidad y disparidad evidente que va desde universidades
que sí han incorporado la estrategia hasta aquellas que la rechazan
completamente. Lo que se explica por un fenómeno de migración al modelo
CBC promovido por los proyectos MECESUP, sistemas de acreditación y
proyecto Tunning, como respuesta forzada a dichas instancias más que cómo
resultado de una reflexión interna de las propias instituciones de educación
superior.

“El CBC es percibido como una importante mejora en la calidad de la
formación, al hacerse responsable de los aprendizajes de los estudiantes, que
obliga a los académicos a asumir un cambio cultural y un compromiso para
repensar la forma de hacer docencia, demandando tiempo de instalación y una
preocupación especial por la docencia. Aunque las opiniones permiten
concluir que existe voluntad y decisión política para la implementación del CBC,
una debilidad manifiesta es el perfeccionamiento académico, situación que es
percibida por los propios académicos y por los estudiantes. Los estudiantes
aprecian que aún los docentes no tienen las competencias para formar por
competencias.” (198)

a) La universidad de Talca-Chile

Existen experiencias en diversas universidades chilenas que dejan en
evidencia lo señalado anteriormente. Es el caso de la Universidad de Talca que
determina el proceso como una puesta en marcha. La transformación curricular
en la Universidad de Talca implicó la generación de un nuevo modelo
educativo, que pretende formar un profesional competente. “Capaz de saber
actuar en un contexto particular, poniendo en juego los recursos personales y
contextuales (incluyendo redes) para la solución de un problema específico,
con un proceso de reflexión sobre lo que se está haciendo.” (199)

INVESTIGACION DOCTORAL

JUAN LUIS MONTOYA DELGADILLO

201

 Es una estrategia metacognitiva de aprender a aprender, gestionando el
conocimiento de manera eficaz y centrado en un aprendizaje activo por parte
del estudiante. Y cuya clave institucional radica en un proceso de evaluación
continua de la transformación curricular.

“A partir de la etapa de implementación de transformación curricular, en el año
2006, se proyectó un modelo de aseguramiento del pregrado, que se ha puesto
en marcha paulatinamente, desde la Dirección de Pregrado-Unidad de
Evaluación y que se organiza en torno a:

-Marcos de Referencia (estándares e indicadores) para la evaluación
permanente de los ámbitos y actores que influyen de manera clave en el logro
de aprendizajes (expresado en competencias) en alumnos de pregrado.

-Generación y aplicación de instrumentos evaluativos que posibilitan obtener la
información requerida, tanto en lo referido a la docencia, como a los resultados
de aprendizajes en los distintos niveles de la carrera (inicio, intermedio, egreso)
y gestión del currículo.

-Formación de los actores centrales (docentes – gestionadores - estudiantes)
para su adhesión y compromiso permanente con una cultura de aseguramiento
de calidad del pregrado.

-Fortalecimiento de un sistema de información permanente emanada de los
procesos evaluativos realizados y que permita contar sistemáticamente, por
ejemplo, con informes requeridos para la toma de decisiones.” (200)

INVESTIGACION DOCTORAL

JUAN LUIS MONTOYA DELGADILLO

202

 Tabla 37 “Evaluación de la Gestión de la Calidad.”

 Dimensión Sub dimensión

 DOCENCIA

 Habilitación y acompañamiento
 Generación y organización del proceso
 de aprendizaje
 Desempeño docente del académico

 APRENDIZAJE

 Diagnóstico
 Proceso
 Resultado

 GESTIÓN DEL CURRÍCULO

 Implementación del plan de estudio
 Logística Asociada

 SATISFACCIÓN DEL
 USUARIO

 Proceso formativo global

(201)

Un factor primordial, de la buena implementación de la estrategia por
competencias, es el rol que han desarrollado los académicos y docentes en
las nuevas prácticas en la enseñanza que ha comenzado a utilizar la
universidad. Si bien no es un rol estático, más bien es dinámico y acotado a
especialidades muy específicas de cada universidad, para el caso puntual de
esta universidad, la implementación de un diplomado habilitante en
competencias. A ello se suma un trabajo colectivo que ha considerado variados
aspectos del quehacer académico y en particular el trabajo del syllabus, tema
ya desarrollado en extenso en esta investigación en los planteamientos que
han adoptado universidades que desarrollan modelos por competencias –como
es el caso de la UTEM- conforme al modelo educacional y según los objetivos
que se materializaron en la elaboración de pautas de evaluación de
desempeño por parte de los propios académicos como también de las
autoridades administrativas de cada escuela. Las que otorgan instancias
relevantes de vinculación con los docentes: una oportunidad de reflexión que
genera un proceso de aprendizaje relevante y que se convierte en la instancia
de reformulación y replanteamiento de programas de asignaturas, lo que
termina con la entrega tradicional de la planificación de los cursos; ningún
académico hace docencia sino ha participado en la elaboración del syllabus

INVESTIGACION DOCTORAL

JUAN LUIS MONTOYA DELGADILLO

203

respectivo, liderado por el jefe de carrera y/o el director de escuela según sea
el caso. y como ningún syllabus se elabora de forma autónoma y en una sola
sesión de trabajo, se presume un trabajo colaborativo y de maduración
importante. Ya no es algo impuesto por las autoridades de las carreras sino
más bien el resultado de un trabajo consensuado y legitimado por los propios
actores del proceso formativo. Finalmente señalar que es el resultado de un
trabajo estratégico pues alinea a los académicos respecto a lo que quieren y
compromete aún más la labor que realizan.

Respecto a los estudiantes lo más significativo es el acceder a los perfiles de
egreso de las carreras lo que ha permitido que los estudiantes se apropien del
modelo educacional de la universidad.

“Que tengan claridad lo que se espera de ellos, lo que permite potenciar ese rol
activo de lo que se pretende cuando se plantea que sean protagonistas de su
propio aprendizaje. Si el estudiante no sabe lo que se espera de él, difícilmente
va a asumir ese rol protagónico. Y la implementación de un primer módulo de
integración, que se inicia al comienzo del año académico y previo al inicio del
período lectivo normal. Este módulo permite evaluar resultados de aprendizaje,
donde se definen una serie de actividades que permitirían la integración de
saberes, haceres y actitudes de los estudiantes articulando diversas
competencias y capacidades en uno de los tres dominios de competencia del
perfil. Se trabaja mediante la simulación de desempeños reales de los
estudiantes, en una modalidad intensiva fuera del período electivo, de tal
manera que los estudiantes tienen dedicación exclusiva a la actividad” (202).

A nivel de implementación de plan existe una estrategia integral, remitiéndose a
desafíos, que cómo ha demostrado esta investigación son recurrentes a las
universidades que utilizan los modelos CPC:

“Consolidar la evaluación de los aprendizajes donde la evaluación de
desempeños sea realizado de forma objetiva y que transparente lo que el
académico va a observar del desempeño de los estudiantes. Generación y
aplicación de innovaciones metodológicas, como de un sistema formal de
monitoreo.” (203)

INVESTIGACION DOCTORAL

JUAN LUIS MONTOYA DELGADILLO

204

 Tabla 38 “Matriz de Análisis para Explorar el Diseño Curricular”

 Ámbitos considerados

 en el Nivel
 Preguntas Claves

O
R
I
E
N
T
A
C
I
O
N
E
S

A

C
O
N
S
I
D
E
R
A
R

A

P
A
R
T
I
R

D
E

L
A

E
X
P
E
R
I
E
N
C
I
A

P
R
I
M
E
R

N
I
V
E
L

 Misión de la
 Universidad

-¿De qué necesidades y demandas de
la sociedad, en términos formativos,
deseaba hacerse cargo la institución al
efectuar un diseño curricular basado en
competencias?
-¿Cómo la misión institucional enmarca
el diseño curricular que se realiza?

Plan estratégico de la
Universidad

-¿Cómo el plan estratégico de la
Universidad enmarca el diseño
curricular que realiza?

S
E
G
U
N
D
O

N
I
V
E
L

 Modelo Educativo

-¿Por qué se opta por un diseño
curricular basado en competencias y
cómo se conceptualiza el mismo?
-¿Cómo se generó y cuál es el perfil de
egreso basado en competencias, tanto
genérico como particular para cada
carrera para el que optó la corporación?
-¿Qué principio pedagógico subyacen al
nuevo modelo?
-¿Qué rol le corresponden a docentes y
estudiantes?
-¿Qué condiciones resultan críticas de
atender para promover la
implementación exitosa del cambio
curricular propuesto?

Aseguramiento de la
calidad del proceso y los
resultados de aprendizaje
de la formación.

¿Qué se ha diseñado para gestionar la
calidad de la transformación curricular?

T
E
R
C
E
R

N
I
V
E
L

Trabajo académico del
estudiante

¿Cómo se organiza el trabajo
académico del estudiante?

 (204)

INVESTIGACION DOCTORAL

JUAN LUIS MONTOYA DELGADILLO

205

“Los expertos aseguran que actualmente el capital del conocimiento instalado
en las distintas disciplinas se multiplica por dos cada cinco años. Esto es lo
que hace absurdo formar profesionales muy especializados en áreas
específicas, porque a mayor especialización mayor es la caducidad del
conocimiento. La tendencia es que el profesional tenga ahora el know why,
esto es que sea capaz de explicarse por qué ocurren las cosas; el know what,
esto es el qué ocurre en su dimensión más descriptiva; el know how, que es
una competencia asociada a las prácticas, y el know who, puesto que hoy el
conocimiento está en redes, y lo importante para el profesional es saber quien
lo tiene y dónde está”. (205)

El nuevo diseño curricular toma así características institucionales fundadas en
que “hasta ahora los proyectos piloto de definición e implementación de
competencias específicas o genéricas en un programa particular, por lo general
han quedado confinado al mismo, no han logrado difundirse en el resto de la
institución y han desatado resistencias al cambio curricular. De ahí la
importancia de haber adoptado la estrategia de patrocinar la revisión de todos y
cada uno de los currículo de pregrado, comprometiendo los recursos
institucionales y el apoyo del programa MECESUP para su realización y
seguimiento”. (206)

b) La experiencia de la Universidad de Concepción-Chile

Otro caso importante de mencionar respecto a la implementación de los
modelos por competencias es el de la Universidad de Concepción y que viene
madurando la estrategia desde el año 1999. La que ha optado por un modelo
de currículo flexible y dinámico, de modo que facilite la aparición del currículo
emergente que plantee nuevas propuestas de contenidos, desafíos y todo tipo
de experiencias innovadoras bajo el supuesto de un tipo de formación de un
sujeto autónomo y capaz de participar en la vida profesional y social. “El
currículo debe poner al alumno en situaciones de desafío, en las cuales la
primera tarea sea buscar el conocimiento adecuado y relevante para
identificarla, entenderla y enfrentarla.” (207)

La universidad elaboró un plan estratégico institucional, 2006-2010, en relación
al ámbito de formación profesional destacando, para dichos efectos, objetivos,
cantidad y tipos de estrategias incorporadas y sus respectivos indicadores
como se manifiesta en la siguiente gráfica:

INVESTIGACION DOCTORAL

JUAN LUIS MONTOYA DELGADILLO

206

 Tabla 39 “Objetivos, Estrategias e Indicadores.”

 Ámbito de la Formación Profesional

 Objetivo 1

 Estrategias

 Indicadores

Mejorar la calidad del
proceso educacional

 18

1.- Tasa de retención de
 primer año
2.- Tasa de titulación por
 carrera
3.- Porcentaje de carreras
 acreditadas
4.- Relación entre el tiempo
 real de titulación y el
 tiempo teórico de
 titulación

 Objetivo 2

 Estrategias

 Indicadores

Promover una formación
integral y la flexibilidad
curricular

 6

5.- Grado de satisfacción de
 alumnos
6.- Grado de satisfacción de
 egresados
7.- Grado de satisfacción de
 empleadores
8.- Tasa de empleabilidad y/u
 ocupacional

 Objetivo 3

 Estrategias

 Indicadores

Fortalecer la educación
continua y la ecuación
vespertina

 6

 9.- Matrícula en programas
 de educación continua
10.- Matrícula en carreras
 vespertinas
11.- Grado de satisfacción de
 Alumnos

(208)

INVESTIGACION DOCTORAL

JUAN LUIS MONTOYA DELGADILLO

207

El modelo educativo de la Universidad de Concepción es un planteamiento
nuevo que surge como respuesta a un enfoque de una educación centrada en
el aprendizaje. Un modelo educativo pluridimensional que implica un nuevo
paradigma educacional orientándola en términos de adquisición del estudiante
de capacidades, habilidades, competencias y valores que permitan una
progresiva actualización de conocimientos. Es así como la educación deberá
centrarse en la adquisición de competencias por parte del alumno y poniendo el
acento en los resultados del aprendizaje: lo que el alumno es capaz de realizar
a través del proceso de enseñanza y aprendizaje y en los procesos que le
permitan, de forma autónoma e independiente, seguir aprendiendo en el
transcurso de su vida.

“En el aprendizaje por competencias el estudiante se convierte en protagonista
activo de un aprendizaje virtual, interactivo, compartido y distribuido. La
adquisición de destrezas en habilidades genéricas, le permitirán afrontar las
competencias específicas de su área de conocimiento. El estudiante necesita
ser capaz de manejar el conocimiento, actualizarlo, seleccionar la información,
conocer las fuentes de información y comprender lo aprendido para integrarlo a
su base de conocimiento y adaptarlo a nuevas situaciones. Diferenciando, a lo
menos, tres tipos de competencias:

-Competencias Genéricas y Transversales. Transferibles a una gran variedad
de funciones y tareas. No van unidas a ninguna disciplina sino que se pueden
aplicar a una variedad de áreas de materias y situaciones (la comunicación, la
resolución de problemas, el razonamiento, la capacidad de liderazgo, la
creatividad, la motivación, el trabajo en equipo y especialmente la capacidad de
aprender)

-Competencias Básicas. Son las que capacitan y habilitan al estudiante para
integrarse con éxito a la vida laboral y social (lectura, escritura, cálculo,
tecnologías de la información, lenguas extranjeras, cultura tecnológica).
Describen los comportamientos elementales que deben mostrar las personas
asociadas a conocimientos de índole formativo sobre las que se construye las
bases de los aprendizajes (comunicar, interpretar, razonar creativamente,
interpretar problemas, etc.)

-Competencias Específicas. Académicas o profesionales. Son aquellas
específicas de la profesión, especialización y perfil laboral para las que se
prepara al estudiante. Describen conocimientos de índole técnico vinculado a
un cierto lenguaje y función productiva. En consecuencia, se trata de
competencias profesionales que garantizan cumplir con éxito las
responsabilidades propias del ejercicio profesional.

INVESTIGACION DOCTORAL

JUAN LUIS MONTOYA DELGADILLO

208

La universidad determina un listado de las competencias genéricas comunes
que deberían estar presentes, en mayor o menor medida en todas las carreras
que imparte la institución:

-Capacidad de abstracción, análisis y síntesis
-Capacidad de aplicar los conocimientos en la práctica
-Capacidad para organizar y planificar el tiempo
-Conocimientos sobre el área de estudio y la profesión
-Responsabilidad Social y compromiso ciudadano
-Capacidad de comunicación oral y escrita
-Capacidad de comunicación en un segundo idioma
-Habilidades en el uso de las tecnologías de la información y de la
comunicación
-Capacidad de investigación
-Capacidad de aprender y actualizarse constantemente
-Habilidades para buscar, procesar y analizar información procedentes de
 fuentes diversas
-Capacidad crítica y autocrítica
-Capacidad para actuar en nuevas situaciones
-Capacidad creativa
-Capacidad para identificar, plantear y resolver problemas
-Capacidad para tomar decisiones
-Capacidad de trabajo en equipo
-Habilidades interpersonales
-Capacidad de motivar y conducir hacia metas comunes
-Capacidad con la preservación del medio ambiente
-Compromiso con su medio sociocultural
-Valoración y respeto por la diversidad y multiculturalidad
-Habilidad para trabajar en contextos internacionales
-Habilidad para trabajar en forma autónoma
-Capacidad de formular y gestionar proyectos
-Compromiso ético
-Compromiso con la calidad
-Capacidad para vincularse con el entorno (209)

Para el caso de la Universidad de Concepción es pertinente la adopción del
modelo por competencias pues “ofrece un acercamiento más dinámico a la
realidad del mundo circundante, pero que sólo puede ser acometido desde una
visión holística e integral, crítica del rol del docente y una dinamizadora
participación del rol del estudiante, y un activo rol de auto aprendizaje y
autorregulación.” (210)

INVESTIGACION DOCTORAL

JUAN LUIS MONTOYA DELGADILLO

209

La experiencia de casos a nivel local, el de las universidades de Talca y de
Concepción, se ven reafirmados por algunas referencias internacionales que
han servido de orientación para la efectiva implementación de este tipo de
modelos, como lo son las experiencias de la Universidad Politécnica de
Cataluña (España) y la Universidad Nacional de Cuyo (Argentina).

El modelo de la UPC (Universidad Politécnica de Cataluña) que es resultado
de una discusión que tiene como resultado la creación de una comisión de
expertos cuyas reflexiones, junto a otros aspectos señalados por el Consejo de
Dirección de la misma universidad, se concentran en el Marco para el diseño y
la Implementación de los planes de estudio de grado en la UPC del año 2008.

“Este documento es la hoja de ruta de toda la institución en la elaboración de
títulos adaptados al EEES y contiene el modelo docente de la universidad en el
horizonte de la convergencia europea.

Los tres pilares básicos del modelo docente se concretan en:

La incorporación de siete competencias genéricas en todas las titulaciones de
la universidad:
 -emprendeduría e innovación
 -sostenibilidad y compromiso social
 -tercera lengua
 -comunicación eficaz oral y escrita
 -trabajo en equipo
 -uso solvente de los recursos de información
 -aprendizaje autónomo

 La evaluación:

 En un modelo de aprendizaje basado en competencias, evaluar significa
valorar el progreso del estudiantado en la consecución de los objetivos
propuestos. En este contexto la evaluación debe ser continuada, es decir, no
se debe acumular en la etapa final del aprendizaje, y debe tener una doble
finalidad: formativa, debe servir para regular el ritmo de trabajo y el aprendizaje
a lo largo del curso; sumativa, debe permitir al estudiantado conocer el grado
de consecución de su aprendizaje. La evaluación debe englobar todas las
competencias programadas en el plan de estudios y debe estar basada en
criterios bien fundamentados y suficientemente transparentes y publicitados.

INVESTIGACION DOCTORAL

JUAN LUIS MONTOYA DELGADILLO

210

La calidad docente:

Requiere la existencia de determinados elementos en todas las titulaciones,
tanto en su planteamiento previo, como en su seguimiento y acreditación
posterior, así como en su visualización. Estos elementos son:
 -los objetivos docentes
 -el programa especificado
 -las tareas delimitadas y concretas
 -el protocolo de recogida de datos, tanto cuantitativos (relativos a
 la dedicación del estudiantado, y a los resultados de
 aprendizaje), como cualitativos (relativos a satisfacción sobre el
 proceso educativo en la Universidad)
 -los planteamientos de mejora
 -la previsión de resultados relacionados con su eficiencia, así
 como una estimación de un conjunto de indicadores relativos a
 los resultados previstos, tales como la tasa de graduación, la
 tasa de abandono y la tasa de eficiencia.

La universidad refuerza este modelo con un plan de actuaciones transversales
de apoyo a la mejora e innovación docente dirigidas al profesorado y a los
centros.” (211)

c) La experiencia de la Universidad Nacional de Cuyo.

Se enmarca en una estrategia, teórico-metodológica, denominada Programa
de articulación de la Educación Superior, Proyecto 6x4, el que se focaliza en
seis profesiones en cuatro ejes y que le da el nombre al proyecto en definitiva.
Cuyo referente académico es UELC (Unión Europea-América latina y El
Caribe), y que da origen al Modelo para la Educación y Evaluación por
Competencias (MECO): “el enfoque de EBC ha ido siendo, paulatinamente,
aceptado por las universidades argentinas. Tal es el caso de los proyectos de
CGCB (Ciclos Generales de Conocimientos Básicos) por familias de carreras:
muchas propuestas han ido transformando sus encuadres iniciales que
pretendían trabajar articulando contenidos mínimos, para reformular los ciclos
mediante la elaboración de competencias, por cuanto se dieron cuenta que,
mediante este abordaje, se facilita la compatibilización de la formación sin
necesidad de homologar las parrillas curriculares y, además, se favorece una
mayor flexibilización curricular. Otro avance relevante lo constituye la iniciativa
de la coordinación general de la CPRES (Consejo de Planificación Regional de
la Educación Superior) para que se trabaje la articulación entre las
universidades y el nivel secundario mediante la formulación de competencias
de ingreso, validando así la propuesta pionera que en este campo ha realizado
la UNCuyo.” (212)

Dicho planteamiento es una acción mediada, un mecanismo de interacción
cultural cuyos orígenes se encuentran en los procesos sociales. Las
formaciones complejas funcionales de la mente humana son resultado de

INVESTIGACION DOCTORAL

JUAN LUIS MONTOYA DELGADILLO

211

formas concretas de la interacción entre el organismo y su medio ambiente.
esa interacción se transforma por la inclusión y mediación de diversas
herramientas semióticas: lenguaje, género discursivos, textos y cualquier otro
instrumento que se utilice para el desarrollo de las tareas (ordenadores,
sistemas numéricos, soportes, etc.). Las funciones mentales están
conformadas, incluso definidas, por los instrumentos mediadores que utilizan
para desempeñar una tarea.” (213)

Es así como de una perspectiva sociocultural y cognitiva las competencias
“complejas capacidades integradas, en diversos grado, que la educación debe
formar en los individuos para que puedan desempeñarse como sujetos
responsables en diferentes situaciones y contextos de la vida social y personal,
sabiendo ver, actuar y disfrutar convenientemente, evaluando alternativas,
eligiendo las estrategias adecuadas, y haciéndose cargo de las decisiones
tomadas.” (214)

En dicho sentido la UN Cuyo le da a las competencias que deben desarrollar
sus estudiantes una connotación de tipo social y cultural. De hecho la
comprensión del constructo conceptual, utilizado por la universidad Nacional de
Cuyo, surge, propiamente tal, de Noam Chomsky (1968) en el plano de las
competencias lingüísticas. “La competencia lingüística hace referencia a una
capacidad innata y abstracta del hablante de producir y comprender un número
infinito de enunciados, actividades estas últimas que constituirían la actuación o
performance, es decir, el hacer lingüístico.” (215). Posteriormente la noción de
competencia lingüística enfocada a lo que es la experiencia del conjunto de las
reglas y a lo que es estrictamente el saber lingüístico “fue ampliado e incluido
dentro de una competencia más abarcadora, la competencia comunicativa que
utiliza la lengua pero que también requiere de un conjunto más vasto de
saberes (reglas culturales, sociales, psicológicas, además de los estrictamente
gramaticales” (216)
 .
Es en definitiva, la experiencia de la universidad, el establecimiento de grados
y síntesis de lo que el sujeto va logrando en la vida: en un sentido temporal
(vertical), el desarrollo de cada competencia y los saberes y saber-haceres
que ella supone, y que se consolidan en un proceso de formación. En un
sentido horizontal y transversal, complementario al anterior, los desarrollos de
las diversas competencias se van articulando entre sí, interrelacionando,
interactuando: conocimiento, saber y aprendizaje.

“Es pertinente distinguir el alcance de estos tres términos. El conocimiento, por
su parte, involucra un nivel de organización y estructuración explícita de los
datos, a partir de reglas o leyes. En este sentido, cada uno de los campos
científicos y de las disciplinas constituye un sistema de conocimiento. Por lo
tanto el conocimiento existente es la condición fundamental de producción de
nuevo conocimiento. El saber es el conocimiento encarnado, implícito,
internalizado en los actores sociales y en sus prácticas y comportamientos. La
educación, mediantes sus procesos básicos interrelacionados, el de enseñanza
y el aprendizaje, tiene como misión transformar la información y el

INVESTIGACION DOCTORAL

JUAN LUIS MONTOYA DELGADILLO

212

conocimiento en saber. El aprendizaje es un proceso complejo y, desde este
punto de vista híbrido: su objetivo es la implicitación del conocimiento, pero el
proceso mismo combina necesariamente información, conocimiento explícito y
saber: ser docente es una profesión como cualquier otra y supone saber, es
decir, conocimiento encarnado, es por eso que en su forma histórica, el
proceso de aprendizaje en todos sus niveles, desde el jardín de infantes hasta
la tesis de doctorado, comporta la interacción (…) entre personas.” (217)

Por lo planteado, en base a la experiencia de esta universidad en la
implementación de los modelos por competencias, se hace necesario un
replanteamiento muy profundo de las inercias de los procesos que tiendan a
experiencias sociales transformadoras. Haciendo un especial énfasis en la
interrelación de tres componentes claves en el contexto de una adecuada
planificación didáctica: organizativo, técnico procedimental y el evaluativo. “El
componente organizativo se vincula con los escenarios donde se desarrollarán
los procesos de enseñanza-aprendizaje se vincula con los escenarios donde se
desarrollarán los procesos de enseñanza-aprendizaje y alude al modo en que
se desenvolverán estos procesos, es decir, las modalidades (clases teóricas,
talleres, seminarios, prácticas externas, tutorías, etc.); el técnico procedimental
al tipo de actividades que se proponen es decir los métodos (clases
expositivas, estudio de casos, comprensión lectora, resolución de casos, etc.)
y, finalmente el evaluativo a la metodología de evaluación: criterios,
instrumentos, estrategias evaluativas (exámenes, portafolio, trabajos
monográficos, etc.).” (218)

d) América Latina y el Caribe.

Finalmente hacer mención a los procesos de certificación en América Latina y
el Caribe como desafío de la educación basada en competencias. Cuya
temática se vincula a la definición de perfiles profesionales y, como
consecuencia de lo anterior, al ejercicio profesional de los estudiantes
egresados de universidades, y centros de educación superior, que utilizan
dicha estrategia formativa. Pero también responde a una visión más amplia
que va más allá de la formación y que se manifiesta en un proceso de
integración académico resultante de acuerdos que buscan un alineamiento
cultural de los individuos.

En términos de la experiencia, en cuanto a formación inicial de calidad, existe
consenso de considerar, a lo menos, tres variables: acreditación, certificación y
autorización. “La acreditación es una forma de garantizar la calidad de los
programas e instituciones; la certificación acredita que un individuo ha cumplido
con ciertos niveles de exigencias; y la autorización es el proceso por el cual los
profesionales se les otorga el permiso para ejercer. Las tres varían de forma
considerable de país en país y de profesión en profesión. Sin embargo cada
vez más existe la opinión, especialmente al interior de las asociaciones de
profesionales, de apoyar la idea de una mayor convergencia hacia las normas y
los procedimientos internacionales.” (219)

INVESTIGACION DOCTORAL

JUAN LUIS MONTOYA DELGADILLO

213

Es un proceso de convergencia que se materializa en una serie de instancias
de consenso que se han ido dando en diversos lugares y que han servido de
referencia para el inicio de otros procesos de calidad en educación superior.
Es la formación de profesionales que a nivel intercultural desarrollen
competencias adecuadas y que se integren a equipos interdisciplinarios de
trabajo. “Así mismo, se resalta la importancia que tienen las competencias
interculturales, lingüísticas, comunicativas, cooperativas y colaborativas para
los futuros egresados.” (220)

Hay un cambio cultural, propio de la modernidad y que es un estímulo
importante y significativo para el quehacer académico, que a su vez es
consecuencia de un fenómeno de integración de los servicios que no deja de
lado lo propio a una entrega de formación profesional de calidad. Es una
realidad que se instaura a partir de los acuerdos internacionales que
consideran dicho aspecto y que se traducen en alineamientos en términos de
acuerdos comerciales y que buscan suplir la carencia de certificaciones de
títulos habilitantes. “La internacionalización del comercio de servicios se ha
visto acelerado por organizaciones multilaterales como la Unión Europea (UE),
el Consejo Económico de Asia Pacífico (APEC) y el Acuerdo General de
Comercio en servicios (GATS). A su vez, éstas se han visto acompañadas de
un creciente número de acuerdos bilaterales y regionales en el cual se destaca
cada vez más el comercio de servicios en general y el comercio de servicios
educacionales y profesionales en particular.” (221)

“Desde enero de 1995 la Organización Mundial del Comercio a través del
acuerdo General Agreement of Trade and Service (GATS) estableció por
primera vez un acuerdo multilateral que abarcó el sector servicios incluyendo la
formación de profesionales y el intercambio basado en cuatro criterios
independientes: la educación, o proceso formativo; la examinación en que se
explicitan las exigencias para certificar los requisitos; la experiencia que
garantiza la práctica profesional previa; y la ética.” (222). “Posteriormente la
OCDE organizó una serie e importantes jornadas de trabajo sobre la
liberalización de los servicios profesionales.” (223)

En 1998 se inicia en Europa un proceso de unificación cuyo hito referencial va
a ser la reunión de los ministros representantes de educación de Francia, Italia,
Alemania y Reino Unido para armonizar el sistema de educación superior. “La
declaración de La Sorbona optó por promover la convergencia entre sistemas
nacionales de educación superior y, por ende, el reconocimiento de títulos
entre países.” (224)

“En junio de 1999 los ministros de educación de veintinueve países firmaban la
Declaración de Bolonia donde se estableció el acuerdo de establecer un
sistema de grados académicos de fácil comparación y equivalencia. La
Declaración de Bolonia constituye el hito que establece el marco de acción
para los países de la Unión Europea en el tema de la definición de perfiles, de
la formación basada en competencias, de reconocimiento de estudios, que

INVESTIGACION DOCTORAL

JUAN LUIS MONTOYA DELGADILLO

214

permitan la cooperación de los estados miembros, particularmente sobre la
base de un sistema de movilidad e intercambio de profesores, estudiantes y
gestores.” (225)

De allí en adelante una serie de hechos van delineando el proceso de
convergencia con miras al aseguramiento de la calidad. Los referentes más
importantes, y de manera muy sucinta de destacar, son:

a) En Lisboa, en el año 2000, se acentúa la importancia de la inversión en
educación “es un factor clave de la competitividad el crecimiento sostenible y el
empleo de la unión, y por ende, una condición previa para el logro de los
objetivos económicos, sociales y medioambientales fijados en la estrategia de
Lisboa.” (226)

b) En el 2001 la realización de una reunión de ministros de educación en Praga
donde se acuerda la idea de adoptar un sistema de titulaciones comparables y
afines para toda Europa. “En el bienio siguiente, en Berlín, se acordó entre
otros aspectos: fortalecer la propuesta de los dos ciclos para la educación
superior de pregrado, reconocer los estudios, establecer cualificaciones
comparables, incorporar el diploma suplementario que explicita las
competencias alcanzadas por cada individuo y promover los estudios en el
exterior para fortalecer la identidad, ciudadanía y empleabilidad al interior de la
comunidad europea.” (227)

 c) En el 2005 en Bergen se contempla la participación de los empresarios.
“Las organizaciones empresariales plantean el requerimiento de elaborar
marcos nacionales de cualificaciones, fomentar el desarrollo de habilidades
transferibles mirando las necesidades del mercado laboral y propiciar el
aprendizaje flexible hacia la educación superior, incluyendo el reconocimiento
de aprendizajes anteriores.” (228)

d) Finalmente en Londres, en el 2007, “se definen los ciclos de enseñanza:
grado, máster y doctorado.” (229)

“En el marco de los acuerdos del Espacio Europeo de Educación Superior se
ha avanzado en la certificación de títulos y en el diseño de un sistema de
cualificaciones que permita el reconocimiento de las competencias de
desempeño profesional. Por ejemplo, en el caso de Inglaterra el sistema de
cualificaciones, ya sea implícitamente o explícitamente, se articula con los
distintos tipos de educación de modo que todos los aprendizajes sean
valorados, reconocidos y estandarizados por las personas, la sociedad y la
economía. Las personas usan el sistema de cualificaciones para tomar
decisiones acerca de su formación incluyendo el nivel terciario. Sin duda este
sistema facilita la trayectoria educativa de de los individuos dependiendo de
los diversos incentivos que se entreguen.“ (230)

INVESTIGACION DOCTORAL

JUAN LUIS MONTOYA DELGADILLO

215

A partir de estas experiencias se derivan marcos de adecuación según los
parámetros definidos anteriormente y que se expresan de distintas formas en el
marco de los lineamientos planteados. Es el caso de España que desarrolla el
“Sistema Nacional de Cualificaciones y Formación Profesional” (231); Nueva
Zelanda “New Zeland Qualification Authority (NZQA) que tiene atribuciones
para certificar títulos” (232); y el “Convenio de Washington” (233)

Para el caso específico de América Latina destacan Argentina, Chile,
Colombia, México, Paraguay y República Dominicana. Las que se relacionan
según la estructura del sistema de educación superior, grados y títulos
otorgados y las conclusiones que se derivan del cómo se forman los
estudiantes.

-Argentina:

En Argentina los títulos universitarios los otorgan las universidades y la
certificación de calidad está en manos de la Comisión Nacional de Evaluación y
Acreditación Universitaria; la normativa jurídica que rige al sistema está
regulada por la “Ley de Educación Superior Nº24.521 y por la Ley de
Educación Nacional en lo que respecta a Institutos de Educación
Superior.”(234)

-Chile:

Para el caso de Chile la educación universitaria y profesional (también la
educación técnico profesional) es certificada por la CNA, la Comisión Nacional
de Acreditación, para el caso de las pedagogías, como también medicina,
deben estar debidamente acreditadas sin excepción. “las instituciones
habilitadas para otorgar títulos y grados son las que cuentan con
reconocimiento oficial. Según el tipo de institución, se pueden establecer dentro
del sistema formal cuatro categorías, tres en las entidades civiles y otra en las
fuerzas armadas. Entre las primeras están:

a) Las Universidades que están facultadas para otorgar toda clase de títulos
profesionales y técnicos; también pueden otorgar grados académicos entre los
que distinguen los de: bachiller, licenciado, magíster y doctor.

b) Los Institutos Profesionales están habilitados para otorgar títulos
profesionales de los que no requieren previamente haber obtenido un grado de
licenciado y títulos técnicos.

c) Los centros de formación técnica que sólo pueden impartir carreras cortas
de dos años y medio otorgando el título de técnico superior. Los centros de
formación técnica están impedidos de otorgar grados académicos.

INVESTIGACION DOCTORAL

JUAN LUIS MONTOYA DELGADILLO

216

De forma esquemática es posible representarlas de la siguiente forma:

 Tabla 40 “Número y Tipo de Instituciones de Educación Superior.”

 Tipo

 Universidad

Instituto
Profesio
nal

 Centros
 de
Formación
 Técnica

 Instituciones
 de la
 F.F. A.A.

 TOTAL

Dependencia

Estatal

Privadas
CRUCH

Privadas
Nuevas

 Privada

 Privada

 Estatal

Número

 16

 9

 38

 47

 111

 22

 243

Porcentaje

 6,6

 3,7

 15,6

 19,3

 45,7

 9,0

 100

(235)

-Colombia:

En Colombia, si bien el sistema de educación superior presenta una gran
heterogeneidad, las instituciones de educación se componen por las
Universidades, las Instituciones Universitarias, las Instituciones Tecnológicas y
las Instituciones Técnica Profesionales y los mecanismos de regulación están
dados por el estado y los colegios profesionales. “Funcionan en Colombia un
total de 281 instituciones de educación superior (IES). Por ordenamiento legal
las IES pueden ser Universidades (28,1%)” (236); “Instituciones Universitarias
(37,7%)” (237); “Instituciones Tecnológicas (18,9%)“ (238); e “Instituciones
Técnicas Profesionales (15,3%).” (239).

INVESTIGACION DOCTORAL

JUAN LUIS MONTOYA DELGADILLO

217

 Tabla 41 “Distribución de las Instituciones de Educación Superior
 por dependencias.”

 ESTATALES

 PRIVADAS

 Nº

 %

 Nº

 %

 TOTAL

Universidades

 32

 40,5

 47

 59,5

 79

Instituciones
Universitarias

 27

 25,5

 79

 74,5

 106

Instituciones
Tecnológicas

 14

 26,4

 39

 73,6

 53

Instituciones Técnicas
Profesionales

 10

 23,3

 33

 76,7

 43

 TOTALES

 83

 29,5

 198

 70,5

 281

(240)

-México:

En México la educación superior está organizada en universidades, centros,
colegios, escuelas e institutos. “Según la SES (Subsecretaría de Educación
Superior), 1636 instituciones de educación superior otorgan licenciaturas en
México, de las cuales 487 son públicas y 1147 son particulares. De las
públicas, por tipo, 21 son centros, 6 colegios, 40 escuelas, 236 institutos y 183
universidades. A ello se suma la Universidad Pedagógica Nacional con sus 76
unidades y 208 subsedes. De las particulares, 282 son centros, 39 colegios,
112 escuelas, 323 institutos y 389 universidades.” (241)

Es de mencionar que el sistema de educación superior mexicano ofrece
certificación para la movilidad y el intercambio. Un país que ha firmado
numerosos tratados de libre comercio, o acuerdos de complementación
económica, que incluyen mecanismos de la entrega o recepción de servicios
profesionales “el que mayor impacto ha tenido en la reflexión sobre certificación

INVESTIGACION DOCTORAL

JUAN LUIS MONTOYA DELGADILLO

218

profesional y movilidad de recursos altamente calificados ha sido el Tratado de
Libre Comercio de América del Norte, en vigor desde 1994, entre Canadá,
Estados Unidos y México. Sus capítulos 12 sobre Comercio Transfronterizo de
Servicios y 16 sobre Entrada Temporal de Personal de Negocios indujeron a
las contrapartes a eliminar los requisitos de nacionalidad, presencia local y
residencia para autorizar el ejercicio profesional y a negociar cuotas de visas
NAFTA para la entrada temporal de profesionistas. El anexo sobre servicios
profesionales del artículo 1604 las empujó a negociar condiciones para el
reconocimiento mutuo de títulos y certificados.” (242)

-Paraguay:

La estructura del sistema de educación superior en Paraguay es diversificado y
muy similar a los casos vistos para lo que es el contexto Latino Americano. La
información de la Agencia Nacional de Evaluación y Acreditación de la
Educación Superior (ANEAES) señala que “existen en Paraguay 39
Universidades, 7 de gestión pública y 32 de gestión privada; 28 Institutos
Superiores, 7 de gestión pública y 21 de gestión privada; 201 Institutos
Técnicos Superiores, 15 de gestión pública y 186 de gestión privada; 129
Institutos de Formación Docente, 42 de gestión oficial y 87 de gestión pública.
El total de carreras universitarias de grado ofertadas es de 1032.” (243)

INVESTIGACION DOCTORAL

JUAN LUIS MONTOYA DELGADILLO

219

 Tabla 42 “Matrícula en la Educación Superior por tipo de institución y
 sexo”

Instituciones de Educación
 Superior

% Fem.

% Masc.

 TOTAL

Universidades 57 43 170.527

Institutos Superiores 60 40 14.789

Institutos Técnicos Superiores 52 48 18.306

Institutos de Formación
Docente

 69 31 13.212

Total General 216.834

(244)

-República Dominicana:

Finalmente para el caso de República Dominicana las instituciones de
educación superior (IES) se presentan de forma diversificada. Las que se
clasifican en Institutos Técnicos de Estudios Superiores, Institutos
Especializados de Estudios Superiores y Universidades, “según la Ley 139-01.”
(245).

 Esta categorización de las IES se tiende a reagrupar, a su vez, en otras formas
según el origen o bien por el tipo de formación que ofrecen. “Las IES se
clasifican por modalidades educativas en presenciales y a distancia sean éstas
últimas semipresenciales, virtuales y/o abiertas (SEES-CYT, 2006)”. (246)

INVESTIGACION DOCTORAL

JUAN LUIS MONTOYA DELGADILLO

220

 Tabla 43 “Número y Tipo de Instituciones de Educación
 Superior.”

 Tipo

Número
 Total

 Estatales

 Privadas

 Número

Porcentaje

 Número

Porcentaje

 Institutos
 Técnicos
 Superiores

 6

 2

 33

 4

 67

Institutos
Especializados de
Educación
Superior

 7

 4

 57

 3

 43

Universidades

 33

 1

 3

 32

 97

 Total

 46

 7

 15

 39

 85

(247)

Sobre estrategias de integración la República Dominicana se concentran en
procedimientos propios de reconocimientos específicos u homologaciones
entre estados. Lo más habitual es el ejercicio de una capacidad estatal
denominada reválida o convalidación de títulos a través de la Universidad
Autónoma de Santo Domingo.

INVESTIGACION DOCTORAL

JUAN LUIS MONTOYA DELGADILLO

221

Capítulo 4

Metodología y análisis de resultados:
Universidad Tecnológica Metropolitana y
Universidad SEK

INVESTIGACION DOCTORAL

JUAN LUIS MONTOYA DELGADILLO

222

4.1 La muestra de la aplicación del cuestionario escala ACRA abreviada.

 El objetivo de la investigación es determinar la efectividad de los modelos
educacionales en educación superior. Para estos efectos se consideran
estudiantes de facultades de administración, economía e ingeniería de dos
universidades chilenas, la UTEM y la USEK -una estatal y la otra privada- que
utilizan el enfoque por competencias y resultados o logros de aprendizajes, y el
de la comprensión y las capacidades, respectivamente. Para lo cual se utiliza.
como elemento de medición, el cuestionario escala ACRA abreviada.
Instrumento que evidencia las prácticas de los estudiantes y en definitiva la
eficacia de los mismos según las expectativas y necesidades que la sociedad
genera sobre cómo las universidades forman a los profesionales de hoy en día
y si responden adecuadamente a dichos requerimientos.

 Para dichos efectos el análisis de la muestra se focaliza en estudiantes de dos
universidades que tienen distintos modelos educativos y formativos
respectivamente. Ambos grupos de estudiantes son de ciclos intermedios en
cuanto al nivel de avance en sus respectivos programas de pre grado. Otro
elemento importante de considerar, desde el punto de vista del criterio
estadístico, es la determinación de la muestra propiamente tal. En dicho
sentido considerando que para el caso de amabas facultades, tanto la de
Administración y Economía de la UTEM como la de Ingeniería y Administración
de la SEK, el número total de estudiantes no es homogéneo. Se estableció
una muestra en torno a los 100 alumnos que es prácticamente el número total
de estudiantes que tiene la Facultad de Ingeniería y Administración de la USEK
y que corresponde a un 15% del total de alumnos de la Facultad de
Administración y Economía de la UTEM, focalizando la aplicación del
instrumento en estudiantes del programa de pregrado de Ingeniería Comercial
de la misma facultad. El instrumento escala ACRA abreviada se aplicó a un
número de 100 alumnos en la facultad de Administración y Economía UTEM,
de los cuales, por género, 45 son mujeres y 55 son varones y cuyas edades
fluctúan los 22 y 24 años. Pertenecen a la carrera de Ingeniería Comercial de
la Facultad de Administración y Economía de la UTEM y constituyen un 23%
de la totalidad de los alumnos de dicho programa de pregrado.

 Es de considerar que la población total de estudiantes del nivel de avance por
semestres del programa de Ingeniería Comercial de la Facultad de
Administración y Economía de la UTEM es de 450 estudiantes, la cantidad de
cuestionarios a utilizar en la investigación es de 100, ésta hubiese sido una
muestra representativa suficiente del total de la población, con un error inferior
a +/- 10% según la fórmula n = N / (e 2 (N-1) + 1) (248). Intervalo suficiente
considerando que en definitiva la cantidad de cuestionarios aplicados son de
100 en la facultad que tiene el universo más numeroso que es el de la UTEM.
Para el caso de la USEK la muestra representa prácticamente la totalidad de
estudiantes existentes en la Facultad de Ingeniería y Administración que
concentra poco más del número de encuestas aplicadas. En síntesis la
distribución definitiva de la población, por género así como también la cantidad

INVESTIGACION DOCTORAL

JUAN LUIS MONTOYA DELGADILLO

223

de cuestionarios aplicados, por universidad, quedó reflejado de la siguiente
forma:

 Tabla 44 “Cuestionarios aplicados por género Facultad de
 Administración y Economía UTEM.”

 UTEM

 Hombres

 Mujeres

 Total

 Grupo 1

 15

 23

 Grupo 2

 30

 32

 Total

 45

 55

 100

(249)

 Tabla 45 “Cuestionarios aplicados por género Facultad de
 Ingeniería y Administración USEK.”

 USEK

 Hombres

 Mujeres

 Total

 Grupo 1

 11

 7

 Grupo 2

 13

 11

 Grupo 3

 9

 12

 Grupo 4

 18

 19

 Total

 51

 49

 100

(250)

INVESTIGACION DOCTORAL

JUAN LUIS MONTOYA DELGADILLO

224

4.2 Metodología de implementación de los modelos educacionales USEK
y UTEM.

Las universidades USEK y UTEM han utilizado distintas metodología en lo que
dice relación a la implementación de sus modelos educativos. De allí que el
establecimiento de la muestra para efectos de la investigación, sea también el
resultado de la efectividad de sus respectivas estrategias formativas y de cómo
sus estudiantes las han internalizado; pero también hay un factor externo que
se suma a esta problemática que se relaciona más bien con un tema de tipo
cultural, muy vinculado a la educación, y que son las expectativas que la
sociedad genera sobre las universidades para hacer de ellas instancias de
formación que enfrenten los desafíos de la modernidad.

4.2.1 Estrategia de Implementación del modelo formativo USEK de la
Enseñanza para la Comprensión.

La presente estrategia metodológica, de implementación del componente
didáctico metodológico de la enseñanza de la comprensión del modelo
formativo de la universidad SEK, se desarrolla por etapas o planes de
factibilidad, involucra a los profesores de la universidad y se van dando de
manera gradual y los que son, en primer término, la auto capacitación de los
tutores-consultores. Es la etapa inicial de la implementación de la estrategia
didáctico-metodológica del modelo formativo de la universidad SEK. Contempla
como objetivo principal describir como la institución implementará su modelo
formativo a través de la formación de un equipo de académicos que han sido
capacitados por consultores externos en la enseñanza para la comprensión
(EpC) y que intercambiarán experiencias, visiones y experiencias de lo que es
su viabilidad en el aula y de los impactos generados en dicho proceso de
aprendizaje inicial. Ahora el grupo de consultores, propios de la universidad y
elegidos de forma tal que tengan representación y participación en las
diferentes facultades existentes en la universidad.

INVESTIGACION DOCTORAL

JUAN LUIS MONTOYA DELGADILLO

225

 Tabla 46 “Plan a: auto capacitación consultores.”

 Módulos Tópicos Fechas Modalidad

Módulo 1 Introducción
Modelo Formativo y
PEI

18 Nov. 2012 On line

Módulo 2 Aspectos
Generales EPC

25 Nov. 2012 On line

Módulo 3 Hilos Conductores y
Tópicos
Generativos

 2 Dic. 2012 On line

Módulo 4 Metas y
Desempeños de
Comprensión

 9 Dic. 2012 On line

Módulo 5 Entrega de
Programa en EpC

16 Dic. 2012 On Line

(251)

Una segunda etapa, plan b que corresponde a la capacitación de los Jefes de
Carrera y Docentes planta (completa y parcial) que son, sin duda, piezas claves
de la efectividad de la implementación del modelo formativo de la universidad y
que se muestra a continuación (Fig. 63).

INVESTIGACION DOCTORAL

JUAN LUIS MONTOYA DELGADILLO

226

 Tabla 47 “Plan b: inducción al marco EpC jefes de carrera y docentes
 planta.”

 Módulos Tópicos Fechas Modalidad

Módulo 1 Introducción Modelo
Formativo y PEI

6 Enero 2013 On Line y
presencial

Módulo 2 Aspectos Generales
EPC

13 Enero 2013 On Line y
presencial

Módulo 3 Hilos Conductores y
Tópicos Generativos

20 Enero 2013 On Line y
presencial

Módulo 4 Metas y
Desempeños de
Comprensión

27 Enero 2013 On Line y
presencial

Módulo 5 Entrega de
Programa en EpC

3 Febrero 2013 On Line y
presencial

(252)

Finalmente el plan c, que corresponde a la etapa final de la instalación del
componente didáctico metodológico, del modelo formativo de la EpC, a lo
menos en lo que dice relación con el período 2012. Como se aprecia en la
figura 64 la plataforma moodle y la conformación del equipo de tutores
consultores ya es un hecho para fines del año 2012 e inicios del 2013 y así
comenzar la implementación efectiva del modelo formativo de la universidad
Corresponde al proceso de Inducción, propiamente tal, de los nuevos docentes
que se van incorporando a la institución pero en especial los ya existentes y
que son parte de la estructura organizacional. El objetivo es el desarrollo de
capacitación en metodologías propias de la EpC con temáticas específicas y
plazos muy acotados y con soporte en plataforma tecnológica.

INVESTIGACION DOCTORAL

JUAN LUIS MONTOYA DELGADILLO

227

Tabla 48 “Plan c: seguimiento y evaluación del proceso de incorporación
 de programas y metodologías en el marco EPC.”

 Módulos Tópicos Fechas Modalidad

Módulo 1 Introducción
Modelo Formativo
y PEI

2 Marzo 2013 On Line y
presencial

Módulo 2 Aspectos
Generales EPC

9 Marzo 2013 On Line y
presencial

Módulo 3 Hilos Conductores
y Tópicos
Generativos

16 Marzo 2013 On Line y
presencial

Módulo 4 Metas y
Desempeños de
Comprensión

23 Marzo 2013 On Line y
presencial

Módulo 5 Entrega de
Programa

30 Marzo 2013 On Line y
presencial

 (253)

Esto significa que para desarrollar de manera efectiva esta facilitación
(capacitación) debe apuntar a dos grandes ejes estructurales: la
sistematización de las experiencias pedagógicas de los propios actores de la
comunidad educativa, en especial los profesores involucrados en las etapas o
planes de implementación de la estrategia didáctico-metodológica contemplada
en el modelo formativo de la universidad, en particular recoger la propias
prácticas que desarrollan, y han desarrollado, a lo largo de su vida docente los
profesores del ciclo básico de la universidad. Y que esto se traduzca en
innovación y se operacionalice a través de las expectativas y resultados fijados
por la coordinación de la EpC . Un segundo eje es el de las capacitaciones que
es la facilitación que desarrolla en equipo de EpC con los profesores
involucrados y que se materializa en actividades específicas a través de
plenarios y de encuentros por facultades.

INVESTIGACION DOCTORAL

JUAN LUIS MONTOYA DELGADILLO

228

 Fig. 18 “Sistematización de las Experiencias en EpC.”

(254)

Es la articulación operacional de tres elementos centrales o procesos:
de Innovación, de operaciones y de las capacitaciones (facilitación) que haga
viable las etapas consideradas en la estrategia.

 Fig. 19 “Procesos de innovación y operacionales.”

(255)

INVESTIGACION DOCTORAL

JUAN LUIS MONTOYA DELGADILLO

229

La capacitación o facilitación, como decidió la coordinación de la EpC llamar a
estos eventos de participación masiva de académicos desde inicios del año
2013, es uno de los aspectos importantes a considerar pues implica una acción
directa y mediata con los actores más relevantes de la estrategia de
implementación del componente didáctico-metodológico considerado en el
modelo formativo de la universidad. Este se compone de actividades a
desarrollar, propuestas, descripción del trabajo a realizar.

 Tabla 49 “Programa capacitación EpC.”

Actividad Descripción Verificador
1 Reuniones de

trabajo
Desde diciembre de 2012, el
equipo ha sostenido reuniones
de trabajo, se ha procedido a:

1) Efectuar análisis.
2) Estudiar consignas.
3) Analizar materiales.
4) Elaborar sugerencias.
5) Planificar y evaluar.

Se ha empleado la
metodología de planificación
de Balanced Scored Card de
Harvard.

1) Actas de
reuniones.

2) Documentos de
trabajo.

3) Medios
audiovisuales.

2 Capacitación Se ha procedido a efectuar
una auto capacitación
mediante la lectura y
discusión de consignas de
EpC. Se emplearon medios
impresos y plataforma
Moodle.

1) Uso de Moodle.
2) Impresos y

fotocopias.

(256)

El paso que viene a continuación, en la estrategia de implementación del
componente didáctico metodológico del modelo formativo, es la realización
de inducciones al interior de la organización. Esto implica que previo a las
jornadas de capacitación, y a través de instancias de diálogos internos y
reflexión de cada unidad académica con las autoridades correspondientes,
se recomienda tomar conciencia de la relevante para la institución la
correcta aplicación del modelo formativo y las correspondientes
consecuencias en la formación de los estudiantes. El seguimiento se
realiza a través del uso de la plataforma moodle, por parte del equipo y de
la coordinación EpC, y de las indicaciones al respecto que se sugieran por

INVESTIGACION DOCTORAL

JUAN LUIS MONTOYA DELGADILLO

230

parte de la vicerrectoría académica. Finalmente un análisis y estudio de
impacto de los avances objetivos que lleva a cabo la institución en la
correcta aplicación del modelo formativo de la universidad.

 Fig. 20 “Inducción, seguimiento e impacto.”

(257)

Se incorpora en esta perspectiva una visión más estratégica en términos de las
expectativas institucionales tendientes al verdadero cambio cultural al interior
de la organización. Para ello se utiliza un enfoque basado en el cuadro de
mando integral o Balanced Scored Card como sistema de planificación
estratégica desarrollado por la Universidad de Harvard. Es descrito como “una
herramienta revolucionaria para movilizar a la gente hacia el pleno
cumplimiento de la misión a través de canalizar las energías, habilidades y
conocimientos específicos de la gente en la organización hacia el logro de
metas estratégicas de largo plazo. Permite tanto guiar el desempeño actual
como apuntar al desempeño futuro.” (258)

El cuadro de mando integral debe contar la historia de la estrategia,
empezando por los objetivos a mediano y a largo plazo, y luego vinculándolos a
la secuencia de acciones que deben realizarse con los procesos internos, y
finalmente con los jefes de carrera y profesores planta y los sistemas, para
entregar la deseada retroalimentación a mediano y largo plazo, en especial el
impacto que esto tendría en los estudiantes en su formación profesional.

En dicho sentido es posible sostener que los sistemas existentes de medición
de la actuación en la mayoría de las organizaciones se centran en la mejora de

INVESTIGACION DOCTORAL

JUAN LUIS MONTOYA DELGADILLO

231

los procesos operativos existentes. En el caso del cuadro de mando integral,
recomendamos que la autoridad universitaria defina una completa cadena de
valor de los procesos internos que se inicia con la innovación y lo motivacional
para así identificar las necesidades diagnósticas, a través de los procesos
operativos, entregando el producto y servicios requeridos y termina con la
elaboración de planificaciones de asignaturas en EpC. Los tutores consultores
son los encargados de realizar la retroalimentación, después de la
capacitación, que se añade al valor que reciben los jefes de carrera y
profesores jornada. El objetivo es evidenciar, como estrategia inicial –fines del
año 2012 e inicios del 2013- como el Balanced Scored Card se plantea como
un robusto sistema de aprendizaje para probar, obtener realimentación y
actualizar la estrategia de la organización. Proveer de información oportuna a
los sistemas gerenciales de las organizacionales para que inviertan en el largo
plazo en clientes, empleados y desarrollo de nuevos productos cambiando la
manera en que se mide y maneja un negocio (Kaplan-Norton, 1992). En el
ámbito práctico se visualiza, según lo considerado como efectivo, entrecruzar
variables que no sólo tendencian la motivación, sino que también le dan un
valor moral en tanto le da sentido a la labor formativa que llevan a cabo los
profesores de la universidad, elemento necesario para el cumplimiento de la
estrategia didáctico metodológica de la EpC consignada en el modelo formativo
de la universidad.

 Fig. 21 “Cuadro de Mando Integral.”

(259)

INVESTIGACION DOCTORAL

JUAN LUIS MONTOYA DELGADILLO

232

Desde la perspectiva de los procesos la innovación es un elemento relevante
en la implementación del componente didáctico metodológico de la Enseñanza
para la Comprensión. En sí dicho componente, considerado en el modelo
formativo, es en sí un proceso innovador y dentro de la institución también lo
es, pues ia organización genera innovación mediante la adaptación y el cambio
de sus agentes internos a los procesos propios que considera la enseñanza
para la comprensión. Sistematizando la implementación del componente
didáctico metodológico, centrado en la comprensión y las capacidades,
significa innovar en procesos efectivos: planificación de contenidos
académicos. formas de impartir sus materias, evaluar contenidos y en la
concepción de la labor docente. La universidad SEK, en la perspectiva de la
implementación de los procesos de innovación, ha realizado, por su parte, las
siguientes acciones que tienden a favorecer la implementación del
componente:

 Selección de modelo EpC.
 Contratación de consultores (académicos capacitados en EpC)
 Post titulo en EPC.
 Creación de Coordinación General y equipo de Tutores-Consultores.

Lo que permite proyectar acciones que se materializan en:

 Capacitación a jefes de carreras y docentes ciclo inicial
 Sistematización de la experiencia y seguimiento a través de plataforma

tecnológica Moodle.

Ante todo ello la implementación del componente didáctico metodológico del
modelo formativo de la USEK se transforma en un bien estratégico de la
organización, contribuye al reconocimiento social y a la entrega de educación
de calidad. Dada la inversión efectuada y los impactos esperados se espera
para el período 2012-2013:

 Desarrollar un plan de implementación de 4 años, con metas acotadas
por etapa.

 Tener avances cuantificables en la implementación en el currículum
académica.

 Avances de cobertura de 25% de ramos semestrales con EpC en el
ciclo básico y según la muestra de asignatura a abordar por unidades
académicas que contribuya al desarrollo de las personas y el
aprendizaje.

INVESTIGACION DOCTORAL

JUAN LUIS MONTOYA DELGADILLO

233

 Fig. 22 “Diseño esquemático de la estrategia.”

(260)

4.2.1.1 Fase Acompañamiento y Facilitación 2013.

a) Facultades de Ingeniería y Administración,

Presentación del Modelo Formativo a la Facultad de Ingeniería y
Administración. El coordinador general EpC, señala que, en el contexto de la
implementación del marco didáctico metodológico que sustenta el proyecto
formativo de la UISEK, se hace necesario la visibilizar resultados en el trabajo
con nuestros alumnos.

Se menciona la línea de acción del equipo de consultores EpC y del
seguimiento a través de la plataforma Moodle (generando un indicador de
control de gestión de los Jefes de Carrera y/o de ciclo a través de la generación
de informes). El objetivo es que los profesores del ciclo básico de las
facultades planifiquen en el formato EpC para las asignaturas del 2013-2 y a
través de ello la utilización de las escalas de valoración continua en EpC.
Respecto al uso de la misma se informa de cómo proceder al control de los
profesores que trabajan con la plataforma. Para el establecimiento del indicador
del control de gestión los Jefes de Carrera deben ir a informes y filtrar como
aparece a continuación:

INVESTIGACION DOCTORAL

JUAN LUIS MONTOYA DELGADILLO

234

 Fig. 23 “Formato web plataforma moodle.”

(261)

En dicho sentido se hace necesario, y dirigido a los Coordinadores de Ciclo,
asuman la tarea de implementar sistemas de control y así establecer
indicadores de medición. El Objetivo es el establecimiento de un grupo control
con la mejor y la peor medición de las escalas de valoración diagnóstica.
Posteriormente se vuelve a aplicar, después de un mes y /o finalización del
semestre a la medición más baja para saber si la brecha se mantuvo y/o
disminuyó. Se utiliza como referente la matriz de planificaciones 2013-2 por
facultad y carrera. Como así también la implementación de diplomado en
“Didáctica Universitaria en el marco de la Enseñanza para la Comprensión.”

Ante la necesidad de implementar en la docencia universitaria de la USEK el
componente didáctico metodológico del modelo formativo como sello de la
enseñanza y apropiación de conocimientos en nuestros futuros estudiantes que
en definitiva son los destinatarios principales del quehacer docente. Es así
como se plantea este diplomado como una herramienta estratégica formal que
no sólo certifique a los académicos de la USEK sino que también entregue un
valor agregado a aquellos académicos que internalizan el componente
didáctico metodológico del modelo formativo.

INVESTIGACION DOCTORAL

JUAN LUIS MONTOYA DELGADILLO

235

b) Facultad de Salud y Ciencias de la Actividad Física

Presentación Modelo Formativo. El coordinador general EpC, señala que, en el
contexto de la implementación del marco didáctico metodológico que sustenta
el proyecto formativo de la UISEK, se hace necesario la visualización de
resultados los que estarán centrados en la estrategia EpC 2013 Se reitera la
necesidad de enfocar y visibilizar la intervención en EpC a modo de no perder
el trabajo realizado de socialización en el período anterior y dar continuidad al
proyecto EpC optimizando de la manera más operativa los recursos existentes.
Se define la estrategia EpC 2013 orientando el proceso de construcción del
mencionado plan operativo y centrado en el mejoramiento del trabajo en aula
Criterios:
1.- Centrado en profesorado ciclo básico tendiente a reforzar el ciclo inicial,
clave de los avances y logros de los ciclos que siguen a continuación y
basados en los análisis y conclusiones realizadas (ACRA y Jornadas de
Facilitación)
2.- Aplicación de cronograma de trabajo 2013, cuyo hilo conductor es
capacidad y práctica en el aula bajo un enfoque constructivista, lo que se
visibiliza en el acompañamiento de los consultores de la EpC en las distintas
facultades y carreras. Para el caso de la reunión es la Facultad de Salud.
3.- A nivel diagnóstico los Jefes de Carrera manifestaron su interés
en llevar a cabo los requerimientos y solicitudes de la Coordinación General de
la EpC y de la Vicerrectoría Académica ante lo cual se apertura el portal EpC
moodle para llevar a cabo lo solicitado.
4.- A modo de reflexión final se hace notar lo importante de la vinculación
contractual de los profesores a honorarios para solicitar tareas que
complementen su labor como académicos. Y la solicitud de control en el
moodle de que profesores están efectivamente subiendo a la plataforma los
programas epc 2013. En definitiva y para la facultad en particular un plan de
acompañamiento EpC 2013 que se traduce en visitas sistemáticas y de
trabajos más específicos con los profesores de cada facultad y de cada carrera.
El planteamiento queda como un plan de acción y contempla:
-establecer un horario de trabajo con dos profesores de asignaturas
identificadas según escala de valoración como las más débiles en términos de
indicadores.
-trabajo de acompañamiento (revisión de las planificaciones y retroalimentación
en términos didácticos y de evaluación)
-establecer una retroalimentación de la asignatura en términos de rediseño y
aplicación de la planificación en EpC llevada a cabo por el profesor de la
asignatura.

 Consultor 1-2
Facultad de Humanidades y Educación:

 Ed. Básica-Parvularia
 Inglés-Religión-Lengua Castellana
 Matemática
 Periodismo-Psicología

INVESTIGACION DOCTORAL

JUAN LUIS MONTOYA DELGADILLO

236

Consultor 3
Facultad de Ingeniería

 Semana 1: visita a Civil Industrial-Comercial
 Semana 2: visita a Computación e Informática

Consultor 2
Facultad de Patrimonio

 Semana 1: visita a Arqueología
 Semana 2: visita a Historia del Arte
 Semana 2: visita a Trabajo Social

Facultad de Salud

 Nutrición y Dietética-Tecnología Médica
 Enfermería-Terapia Ocupacional
 Fonoaudiología
 Kinesiología

Consultor 4
Facultad de Ciencias Jurídicas y Sociales

 Derecho y Trabajo Social

Consultor 5
Facultad de Humanidades y Educación

 Pedagogía Educación Física

Una vez subidas las escalas de valoración se reparten por facultad y según los
consultores asignados para dichas funciones los que detectan las asignaturas y
se coordinan con los profesores para una reunión semanal de
acompañamiento. Finalmente precisar que el equipo se plantea como meta
para el primer semestre 2013 crear un programa de diplomado que no supere
las 30 hrs. con el objetivo de incentivar a los nuevos profesores que se integran
a la universidad y se estudia la posibilidad de modalidad SENCE. Es de
desatacar que se solicita el apoyo institucional para lograr las metas
propuestas por el equipo de la EpC.

c) Facultad de Humanidades y Educación

Se realiza la jornada de facilitación en EpC, dirigida a jefes de carrera y
docentes del primer ciclo Facultad Humanidades y Educación. Se menciona
las líneas de acción del equipo de consultores Epc, y la forma de iniciar el
acompañamiento, y el seguimiento a través del sistema Moodle (generando un
indicador de control de gestión de los Jefes de Carrera a través de la
generación de informes). Como objetivo de la actividad es que los profesores
del ciclo básico planifiquen en el formato EpC para las asignaturas del 2013-2
hasta el 8 de Agosto a las 00:00hrs. el instrumento escala diagnóstica de
valoración continua posteriormente permitirá que los Jefes de Carrera,
generando comunidades epistemológicas con sus respectivos cuerpos de

INVESTIGACION DOCTORAL

JUAN LUIS MONTOYA DELGADILLO

237

profesores, señalen que asignaturas son las más bajas en términos de
indicadores para ser abordadas por el equipo de la EpC.

d) Facultad de Estudios del Patrimonio Cultural

Presentación del Modelo Formativo. El coordinador general EpC, señala que,
en el contexto de la implementación del marco didáctico metodológico que
sustenta el proyecto formativo de la UISEK, se hace necesario la visibilizar
resultados en el trabajo con nuestros alumnos. Se menciona la línea de acción
del equipo de consultores EpC y del seguimiento a través de la plataforma
Moodle (generando un indicador de control de gestión de los Jefes de Carrera
y/o de ciclo a través de la generación de informes). Como objetivo de la
actividad es que los profesores del ciclo básico planifiquen en el formato EpC
para las asignaturas del 2013-2 hasta el 8 de Agosto a las 00:00hrs. Se indica
la importancia y relevancia que generar un diálogo con los profesores del área.
Y da algunos ejemplos de su experiencia como profesora y con el tipo de
alumnos que existen en patrimonio. Finalmente se señala a los profesores
asistentes la urgencia de habilitar acceso a la plataforma moodle. Y del uso de
la plataforma como así también se ejercita la aplicación de las escalas
diagnósticas de valoración continua.

4.2.1.2 Fase 2014: Propuesta didáctico metodológica, planificaciones de
asignaturas en EpC, marco de cualificaciones e implementación de
diplomado.

a) planificaciones de asignaturas en EpC y seguimiento en moodle

 Tabla 50 “Planificación Asignaturas EpC: coordinación EpC.”

CARRERA:
ASIGNATURA:
REGIMEN: D-V
PROFESOR:
ASISTENCIA REQUERIDA * 75%
EXIMICIÓN*: SÍ (indicar nota) NO
*considerar disposiciones de Reglamento Académico General de Pregrado.

HILOS CONDUCTORES DE LA ASIGNATURA ¿Qué espero que los estudiantes comprendan
realmente al finalizar la asignatura?

Los alumnos serán capaces de conocer y comprender la importancia de ….

Unidad

Tópicos
generativos de

la unidad (1)

Metas de comprensión
¿Qué quiero que los

estudiantes comprendan?
(ideas, procesos,

relaciones o preguntas)

Desempeños de
comprensión

¿Qué harán los
estudiantes para

demostrar las
comprensiones

enunciadas en las
metas? ¿Qué habilidades
intelectuales pondrán en

Criterios de evaluación
De acuerdo a los desempeños de
comprensión que usted va a calificar
(pues no todos tiene por qué serlo)
indique qué criterios va a utilizar
para evaluarlos

INVESTIGACION DOCTORAL

JUAN LUIS MONTOYA DELGADILLO

238

juego?La única manera de
averiguar con certeza lo

que realmente
comprenden los

estudiantes es pedirles la
ejecución de alguna tarea
que les exija ir más allá de
lo dicho por usted o de lo
que leyeron en el libro de
texto. Por lo tanto diseñe

actividades y menciónelas
aquí.

 Iniciales de exploración:
(Generalmente
corresponden al inicio de la
unidad. Dan a los
estudiantes la ocasión de
explorar el Tópico
Generativo y al docente, le
da la oportunidad de
conocer la comprensión
que tienen los estudiantes
sobre el tópico. De estas
exploraciones surge la
posibilidad de establecer
vínculos entre los intereses
personales del estudiante y
el tópico)

Evaluación…

Desarrollo/de
investigación guiada:(En
este tipo de desempeños,
los estudiantes se centran
en desarrollar la
comprensión de problemas
o aspectos concretos del
Tópico Generativo que
para usted son
importantes. Los
desempeños de
investigación guiada se
producen por lo general en
la mitad de las unidades.)

Evaluación…

Finales/de síntesis (el
desempeño final de
síntesis debe servir para
demostrar con claridad el
dominio que tienen los
alumnos de las metas de
comprensión establecidas.
Debe sintetizar las
comprensiones
desarrolladas):

Evaluación…

INVESTIGACION DOCTORAL

JUAN LUIS MONTOYA DELGADILLO

239

(1) Entendidos como “problemas teóricos fuertes”, son preguntas que plantean problemas.
Planteamientos que generan tensiones entre distintas posiciones generando desequilibrio
cognitivo (generando reales procesos de pensamiento). Deben tener además poder movilizador
(generar emociones como por ejemplo curiosidad o desconcierto) tanto en maestros como
alumnos y deben tener poder relacional (se necesita acudir a diferentes fuentes del conocimiento
y del saber para poder abordarlos).

(262)

b) Escalas Diagnóstica de Valoración Continua

La presente matriz de valoración, pretende ser un instrumento de ayuda al jefe de carrera en la
revisión e incorporación de elementos de base del EpC en las planificaciones de asignaturas
de su unidad.

 Tabla 51 “Escala Diagnóstica de Valoración Continua.”

 Escala de Valoración de Planificación en EpC

1. Nombre Carrera

2. Asignatura /semestre año

 3. Fecha de revisión

4. Evaluador

Puntaje de la escala:
4 - presente y completo
3 - mayoritariamente presente
2 - mayoritariamente ausente
1 - totalmente ausente

Dimensiones e Indicadores Ptje. Observación/justificación
1. HILOS CONDUCTORES
Los Hilos Conductorespresentan preguntas o
encabezados claves que orientan la tarea.

Las preguntas o encabezados que orientan los hilos
conductores, permiten recuperar la línea de lo que
realmente es importante hacer.

Los Hilos conductores permiten articular con sentido un
conjunto de tópicos abarcadores.

Los Hilos Conductores están expresados de manera

INVESTIGACION DOCTORAL

JUAN LUIS MONTOYA DELGADILLO

240

sencilla y clara
Los Hilos Conductores permiten guiar la secuencia
temporal de la planificación

2. TOPICOS GENERATIVOS
Los Tópicos Generativos son centrales para la
disciplina

Los Tópicos Generativos son accesibles e interesantes
para los estudiantes.

Los Tópicos Generativos representan para el docente
aspectos importantes e interesantes

Los Tópicos Generativos se presentan variados, con
múltiples conexiones con el contexto y los recursos
disponibles

Los Tópicos Generativos presentan un “poder
desequilibrador”

Los Tópicos Generativos presentan un “poder
movilizador”

Los Tópicos Generativos presentan un “poder
relacional”

3. METAS DE COMPRENSIÓN
Las Metas de Comprensión enfocan aspectos centrales
del tópico generativo, identificando lo más importante
que nuestros alumnos comprendan.

Las Metas de Comprensión identifican conceptos,
procesos y habilidades centrales para los estudiantes.

Las Metas de Comprensión están íntimamente
relacionadas entre sí con un lenguaje accesible para los
estudiantes.

Las Metas de Comprensión abarcan las cuatro
dimensiones de la comprensión profunda (Contenido,
método, propósitos y formas de comunicación)

4.DESEMPEÑOS DE COMPRENSIÓN
Los Desempeños de Comprensión permiten usar el
conocimiento en base a nuevas formas y situaciones

Los Desempeños de Comprensión permiten
reconfigurar, expandir y construir nuevos conocimientos
a partir de los conocimientos previos

Los Desempeños de Comprensión ayudan tanto a
construir como a demostrar comprensión

Los Desempeños de Comprensión se presentan de
forma Inicial y/o Preliminar

Los Desempeños de Comprensión se presentan como
una forma de InvestigaciónGuiada.

Los Desempeños de Comprensión se presentancomo
formas Finales de Síntesis.

5. VALORACIÓN CONTÍNUA
La planificación en EpC presenta posibilidades abiertas
de retroalimentación continua sobre los Desempeños
de Comprensión

La planificación en EpC presenta diversas estrategias
para realizar esta evaluación continua

Las estrategias de evaluación continua son coherentes
con la planificación

Las estrategias de evaluación continua se construyen
considerando momentos para la opinión de los

INVESTIGACION DOCTORAL

JUAN LUIS MONTOYA DELGADILLO

241

estudiantes.
Puntaje Total

Puntaje Máximo 104

Destacado 82-103

Suficiente 58-81

Insuficiente 1-57

(263)

c) Marco de cualificaciones USEK

El propósito del establecimiento de un perfil para el establecimiento de un
marco de cualificaciones propio de la universidad es que se declare lo que el
estudiante debe saber, comprender y/o ser capaz de hacer al término del
proceso de aprendizaje prescrito en el currículo de la carrera o programa y que
necesariamente debe estar alineado con los objetivos de los ciclos de la
universidad como así también los perfiles de egreso definidos en dichos
procesos formativos en términos de resultados de comprensión y aprendizaje.

Los propósitos son el aseguramiento de la calidad. En esta fase se desarrolla
un proceso experimental de adecuación y con una mirada estratégica en torno
a las exigencias de retroalimentación de las instancias de fiscalización que
propendan a dichos fines. Reforzando así los procesos futuros de acreditación
en especial de las carreras de la universidad.

El segundo propósito del marco de cualificaciones planteado dice relación con
los rediseños curriculares orientados al desarrollo de competencias y/o
desempeños de comprensión.

La instalación de Sistema de Información de aseguramiento de la calidad.
corresponde al tercer propósito de esta estrategia. Y en función a las
necesidades de desarrollar y mantener un sistema de información eficiente y
oportuna, la instalación de un marco de cualificaciones, permitiría entregar
indicadores fidedignos a las diferentes instancias de toma de decisiones en
especial la retroalimentación a las distintas unidades académicas que
conforman la organización. Finalmente aprovechar la instancia permitida en el
sistema público como lo es SCT que ha dado muy buenos resultados en la
experiencia europea. El Sistema de Créditos Transferibles Chile-Quito de la
USEK, tendría una naturaleza de plan piloto. En este punto es de hacer notar
una aproximación a la alineación curricular de mallas a nivel de pregrado como
plan piloto o experiencia inicial de lo que podría ser a futuro un ambicioso plan
de integración académico a través de la modalidad de créditos transferibles que
en el contexto de varios sistemas educacionales internacionales y locales han
dado ya resultados auspiciosos.

INVESTIGACION DOCTORAL

JUAN LUIS MONTOYA DELGADILLO

242

d) Diplomado

 Unidad Organizadora

DIRECCION DOCENTE/VICERRECTORIA ACADÉMICA/:

- Supervisión del Diseño de Programa de Diplomado
o Coordinador General EpC, Prof. Juan Montoya Delgadillo

- Diseño del Programa de Diplomado (equipo EpC)

Nombre del programa:

DIPLOMADO COMPONENTE DIDÁCTICO METODOLÓGICO MODELO
 FORMATIVO PARA UNA DOCENCIA EFECTIVA

Justificación del programa:

En el contexto de las facilitaciones a docentes de la USEK en el marco
metodológico de la Enseñanza para la Comprensión, Project Zero de la
Universidad de Harvard, se detectan necesidades a nivel pedagógico en los
docentes en especial lo referente a las planificaciones y metodología que
implementan en el quehacer y trabajo en aula. Ello ha significado compatibilizar
el componente didáctico-metodológico del MF con las necesidades propias de
cada unidad académica (facultades y carreras) las que son variadas.

Estos son en su mayoría, profesionales con destacada experiencia laboral que
comparten sus conocimientos específicos sin tener formación pedagógica, lo
que evidenciaban en las valoraciones entregadas como evidencia en dichos
talleres. Las áreas de acción formativa de este diplomado representan estas
necesidades, dando herramientas claves y específicas para una docencia de
excelencia centrado en resultados o logros de aprendizaje y de comprensión.

Otro factor determinante para el diseño y proyección de este Diplomado, es la
necesidad de irradiar en la docencia universitaria de la USEK del marco
metodológico, como sello de la enseñanza y apropiación de conocimientos en
nuestros futuros estudiantes. Estos, los destinatarios principales del quehacer
docente, comparten similitudes socio-intelectuales que hace necesario tener un
método confiable y válido de enseñanza, asegurando con esto la eficacia
didáctica. Lo anterior representa la oportunidad de entregar herramientas
cognitivas y habilidades blandas de forma significativa, que forma profesionales
de excelencia, promoviendo la movilidad social de nuestros estudiantes.

INVESTIGACION DOCTORAL

JUAN LUIS MONTOYA DELGADILLO

243

Objetivos del programa

Desarrollar competencias y habilidades en torno al componente didáctico
metodológico del modelo formativo de la USEK para que cada unidad
académica de la USEK establezca, en función a los criterios del modelo
formativo de nuestra universidad, un modelo propio en el contexto de las
teorías del aprendizaje existentes. Como así también que los alumnos del
mismo se hagan parte como actores protagónicos de los objetivos de ciclos y
del perfil de egreso de nuestra universidad.

Duración del programa

El programa de diplomado comprende 4 módulos de 30 horas cada uno. Éstas
se dividen en horas presenciales teóricas, presenciales de taller y no
presenciales de actividades formativas. Se detalla posteriormente la duración
específica del programa, por módulo.

Plan y programa de estudio

Módulos o Asignaturas Horas
Presenci

ales

Horas
No

presenci
ales

Horas
E-

Learning

Total
Horas

Aprendizaje y Universidad 22 6 2 30
Desafíos de la Gestión de
Aprendizajes en la
universidad.

18 10 2 30

Desarrollo del Pensamiento
Crítico (Cognición y
Comprensión)

25 0 5 30

TICs, Metodologías y
Virtualidad

15 10 5 30

Totales 120

Descripción Plan de estudio

Módulo 1
Nombre: Aprendizaje y Universidad
Tópico Generativo: ¿Cómo aprenden los universitarios en la actualidad?

 Meta de comprensión: Comprender las variables psicológicas y
didácticas de la enseñanza superior.

INVESTIGACION DOCTORAL

JUAN LUIS MONTOYA DELGADILLO

244

 Apreciar los elementos actuales del constructivismo en educación

Unidades:
- Sociedad de la información y el conocimiento
- Psicología del Aprendizaje y la Intelectualidad Chilena
- Corrientes metodológicas: Marzano, Vigostky y Ausubel
- Constructivismo en Chile
- Didáctica efectiva por asignatura
- Metacognición

Módulo 2
Nombre: Desafíos de la Gestión de Aprendizajes en el formato
Syllabus
Tópico Generativo: Gestión de la docencia bajo la mirada constructivista
del Syllabus.

 Comprender el currículum y sus vinculaciones al perfil de egreso
 Comprender la importancia de cada elemento de gestión académica

interna según el modelo formativo de la USEK
 Apreciar los elementos centrales de planificación académica en el

formato Syllabus
 Comprender las oportunidades de los logros de aprendizaje y

comprensión
Unidades:

- Malla y Perfil de egreso
- Planificación Syllabus: descripción y propósitos
- Articulación metodológica: competencias, logros de aprendizajes

y/o metas de comprensión.
- Descriptores de Desempeño por tipos de conocimientos:

Declarativo Factual, Declarativo Conceptual, Procedimental
Operativo, Procedimental Ejecutivo.

- Evaluación Formativa y Sanativa

Módulo 3
Nombre: Desarrollo del Pensamiento Crítico (Cognición,
Competencias y Comprensión)
Tópico Generativo: Habilidades Cognitivas y Niveles de Pensamiento…
implicancias al Chile en vías del Desarrollo

 Comprender la progresión de las habilidades cognitivas y su
desarrollo en el currículum. (Feuerstein, Figueredo)

 Comprender el desarrollo de los Niveles del Pensamiento, Bloom,
Anderson, Marzano.

Unidades:
- El Lenguaje como medio para el desarrollo intelectual
- Habilidades cognitivas
- Habilidades cognitivas verbales y no verbales
- Procesos Cognitivos, Niveles del Pensamiento

INVESTIGACION DOCTORAL

JUAN LUIS MONTOYA DELGADILLO

245

- Habilidades de la comprensión Lectora y razonamiento lógico
- Pensamiento crítico, creativo y divergente.

Módulo 4
Nombre: TICs, Metodologías y Virtualidad
Tópico Generativo: Las TICs, metodologías y didáctica en la realidad
virtual

 Comprender la progresión de las habilidades cognitivas bajo el
prisma virtual y de las redes comunicacionales de la globalización

 Apreciar las distintas estrategias virtuales para el desarrollo
pedagógico y didáctico.

Unidades:
- Redes sociales y su oportunidad como herramienta pedagógica.
- Taxonomías del Pensamiento en la era digital
- Uso de Blogs, foros, y otros medios de manejo de información
- Moodle, plataformas virtuales de gestión USEK

Modalidad de Instrucción

Presencial Grupal: proceso de enseñanza-aprendizaje que realiza
directamente el relator, instructor o facilitador, a un grupo de participantes, los
que deben estar presentes durante el desarrollo de la actividad.

No Presencial Grupal: Se incluye en esta modalidad forma (e-learning)
presencial virtual sincrónica donde los participantes enviarán sus trabajos a los
relatores, con retroalimentaciones virtuales como valoración continua, y
evaluación formativa.

 Metodología del programa

La metodología del programa se centrará en las siguientes modalidades:

Clases Teóricas o de Cátedra: asistencia y permanencia en las clases
teóricas, donde se centra en la participación activa de generación de opiniones,
vinculación experiencial de los elementos entregados en la cátedra por parte de
los destinatarios.

Actividades Prácticas, de Laboratorio o Taller: En cuanto la realización de
productos de gestión académica: planificaciones, articulaciones curriculares y
didácticas, análisis de currículum, uso de Tecnologías de la Información y
Comunicación de forma individual y grupal según corresponda al módulo y
Desempeño de Comprensión.

INVESTIGACION DOCTORAL

JUAN LUIS MONTOYA DELGADILLO

246

Tareas Solicitadas: preparación de trabajos de manera individual o grupal,
uso de internet y plataforma WEB-cursos y biblioteca. Mediante la plataforma
Moodle, se presentarán trabajos en horarios acordados con el relator, en
función de las retroalimentaciones en cuanto evaluación formativa de
preparación de la evaluación y calificación final de cada módulo.

Estudio Personal: es el estudio autónomo realizado para responder a las
exigencias de la asignatura. Este aspecto se relaciona con la curiosidad
intelectual, que busca fomentar este programa en todos los participantes. Cada
módulo está basado en propiciar esta competencia profesional.

Recursos Educacionales

Biblioteca
Recursos bibliográficos solicitados en el diplomado, programas de Magíster y

Doctorado USEK. Todo lo relativo al acceso de los estudiantes a
los recursos bibliográficos (disponibilidad de personal para atender
a los alumnos, horarios en que funciona, plazos de préstamo,
etc.)se rige por la normativa interna del sistema de bibliotecas de la
USEK.

Equipamiento Didáctico
Sistema de soporte virtual e-learning USEK

Sistema de Evaluación del programa

Los requisitos técnicos de evaluación, comprende los siguientes aspectos:

a) Criterios de evaluación

Las evaluaciones de cada módulo serán por medio de productos
acordes a los desempeños de comprensión esperados. Mediante
aspectos cuali-cuantitativos se centrará en la valoración de los proceso
de aprendizaje y tipos de metodología de cada módulo. En este, se
tomarán en cuenta aspectos cognitivos (dominio y elaboración),
actitudinales (procesos de retroalimentación, entrega y vinculación con
la didáctica eficaz) y procedimentales (formas de entrega, criterios
específicos cuantitativos de procedimientos) de los desempeños de los
participantes.

Técnicas e instrumentos de medición

Instrumentos de evaluación (individuales y grupales)

INVESTIGACION DOCTORAL

JUAN LUIS MONTOYA DELGADILLO

247

Módulo 1- Tópico Generativo. Aprendizaje y Universidad ¿Cómo aprenden
los universitarios en la actualidad?

- Portafolios
o Estrategias de identificación y descripción de componentes

teóricos
o Estrategias de investigación guiada y clasificación según

criterios
o Estrategias de definición de posturas y argumentación de

opiniones

Módulo 2- Tópico Generativo. Desafíos de la Gestión de Aprendizajes en
el formato Syllabus: Gestión de la docencia bajo la mirada constructivista
de un Syllabus.

- Diseño de Planificaciones
- Análisis curricular, bajo matriz de descriptores por logros de

comprensión y aprendizaje.
- Diseño de instrumentos de evaluaciones formativas y sumativas.
- Autoevaluación

Módulo 3- Tópico Generativo. Desarrollo del Pensamiento Crítico
(Cognición, Competencias y Comprensión) Habilidades Cognitivas y
Niveles de Pensamiento… implicancias al Chile en vías del Desarrollo.

- Portafolios
o Estrategias de identificación y descripción de componentes

teóricos
o Estrategias de investigación guiada y clasificación según

criterios
o Estrategias de definición de posturas y argumentación de

opiniones

Módulo 4- Tópico Generativo: Las TICs, metodologías y didáctica en la
realidad virtual

- Uso de Redes sociales
- Herramientas virtuales de desempeños de comprensión:

o Blog
o Foro
o Moodle

- Autoevaluación

Instrumentos de calificación (individuales y grupales)

INVESTIGACION DOCTORAL

JUAN LUIS MONTOYA DELGADILLO

248

- Rúbricas (donde se medirán indicadores actitudinales,

conceptuales y procedimentales)
- Escalas de apreciación.
- Metacognición (portafolios).

Norma de evaluación

Calificaciones

MÓDULO 1

Portafolios

- Estrategias de identificación y descripción de componentes
teóricos (20% de la nota final)

- Estrategias de investigación guiada y clasificación según criterios
 (30% de la nota final)

- Estrategias de definición de posturas y argumentación de
opiniones (40% de la nota final)

- Autoevaluación (10% de la nota final)

MÓDULO 2

- Diseño de Planificaciones de asignaturas

 (30% de la nota final)
- Análisis curricular, bajo matriz de descripción de variables.

 (15% de la nota final)
- Diseño de instrumentos de evaluaciones:

o Formativas (20% de la nota final)
o Sumativas (25% de la nota final)

- Autoevaluación (10% de la nota final)

MÓDULO 3

Portafolios
- Estrategias de identificación y descripción de componentes

teóricos (20% de la nota final)
- Estrategias de investigación guiada y clasificación según criterios

 (30% de la nota final)
- Estrategias de definición de posturas y argumentación de

opiniones (40% de la nota final)
- Autoevaluación (10% de la nota final)

INVESTIGACION DOCTORAL

JUAN LUIS MONTOYA DELGADILLO

249

MÓDULO 4

- Uso de Redes sociales (25% de la nota final)
- Uso de Herramientas virtuales de desempeños de comprensión:

o Blog (25% de la nota final)
o Foro (25% de la nota final)
o Moodle (25% de la nota final)

Los resultados de toda evaluación serán traducidos a calificaciones de uno a
siete, de acuerdo a los siguientes significados:

7.0 Sobresaliente
6.0 a 6.9 Muy Bueno
5.0 a 5.9 Bueno
4.0 a 4.9 Suficiente
3.0 a 3.9 Insuficiente
2.0 a 2.9 Malo
1.0 a 1.9 Muy Malo

La nota mínima de aprobación corresponderá a 4.0

Asistencia

- El programa exige un 75% de asistencia general.
- Requisito especial: Ningún módulo puede tener menos de un 70%

de asistencia.

Obtención de la certificación

La Certificación se obtiene una vez cumplidos los criterios de aprobación y
asistencia de todos los módulos del Programa de Diplomado en Currículum y
Didáctica Universitaria en el marco EPC

Destinatarios

a) Docentes, planta y parciales, y/o prestadores de servicios académicos

lectivos de la Universidad Internacional SEK
b) Estudiantes con estado regular que esté cursando sólo asignaturas del

último año de alguna carrera de la Universidad SEK

INVESTIGACION DOCTORAL

JUAN LUIS MONTOYA DELGADILLO

250

e) FODA EpC

Revisando el sentido de la asignatura que impartimos según el componente
didáctico metodológico del Modelo Formativo de la universidad. Las reflexiones
se presentan a continuación:

Primero:
Un desempeño de Comprensión expresará la transformación esperada del
estudiante a través de la experiencia de la asignatura: ¿qué cambiará en el
estudiante con la asignatura que yo tengo a cargo?

Segundo:
Como docentes de la asignatura tendremos que haber reflexionado respecto
de: ¿qué enseñamos en la asignatura? ¿es un fenómeno integral? ¿es una
parte de un fenómeno mayor? ¿es un proceso? ¿en qué contextos ocurre?
¿cuáles son los elementos y/o conceptos que sostienen su comprensión?
¿qué conducta instrumental está implicada (hacer)? ¿desde qué actitud, frente
al conocimiento, se aborda más adecuadamente ese aprendizaje?

Tercero:
Como tercer paso habiendo establecido el sentido de lo que enseño, es decir
porque es indispensable que sea aprendido en esta carrera con un perfil de
egreso ya definido, busco y hago uso de las taxonomías disponibles para
expresar en el lenguaje esa expectativa de transformación del estudiante en su
camino de formación de su profesión y disciplina. Consciente que el uso de tal
o cual familia de verbos será el/las que evocará(n) y nombrará(n) las nuevas
distinciones cognitivas que evidenciará el estudiante al demostrar su
aprendizaje.

Cuarto:
Una vez definido adecuadamente el desempeño de comprensión, este será
generativo del ambiente de aprendizaje adecuado, las actividades y evidencias
de retroalimentación (evaluación) que permitan, al término de la experiencia de
la asignatura, que el estudiante demuestre el aprendizaje. En dicho sentido el
instrumento Escala Diagnóstica de Valoración Continua me permitió, en mi
asignatura, hacer, no hacer o dejar de hacer. El instrumento, que se coloca a
disposición de los profesores se define en los siguientes términos:

INVESTIGACION DOCTORAL

JUAN LUIS MONTOYA DELGADILLO

251

1……………………………………………………………
………………………………………………………………
………………………………………………………………
………………………………………………………………
………………………………………………………………
………………………………………………………………
………………………………………………………………
………………………………………………………………
………………………………………………………………

2……………………………………………………………
………………………………………………………………
………………………………………………………………
………………………………………………………………
………………………………………………………………
………………………………………………………………
………………………………………………………………

………………………………………………………………

3……………………………………………………………
………………………………………………………………
………………………………………………………………
………………………………………………………………
………………………………………………………………
………………………………………………………………

………………………………………………………………
 ………………………………………………………………

4……………………………………………………………
………………………………………………………………
………………………………………………………………
………………………………………………………………
………………………………………………………………
………………………………………………………………
………………………………………………………………

………………………………………………………………

Fortalezas: son las
capacidades especiales con
que cuenta la universidad,
y que le permite tener una
posición privilegiada.
Recursos que se controlan,
capacidades y habilidades
que se poseen, actividades
que se desarrollan
positivamente, etc. Propias
y generadas por el
componente didáctico
metodológico del Modelo
Formativo.

Fortalezas: son las
capacidades especiales con
que cuenta la universidad, y
que le permite tener una
posición privilegiada.
Recursos que se controlan,
capacidades y habilidades
que se poseen, actividades
que se desarrollan
positivamente, etc. Propias
y generadas por el
componente didáctico
metodológico del Modelo
Formativo.

INVESTIGACION DOCTORAL

JUAN LUIS MONTOYA DELGADILLO

252

1……………………………………………………………
………………………………………………………………
………………………………………………………………
………………………………………………………………
………………………………………………………………
………………………………………………………………

……………………………………………………………….

2……………………………………………………………
………………………………………………………………
………………………………………………………………
………………………………………………………………
………………………………………………………………
………………………………………………………………

………………………………………………………………

3……………………………………………………………
………………………………………………………………
………………………………………………………………
………………………………………………………………
………………………………………………………………
………………………………………………………………

………………………………………………………………

4.……………………………………………………………
………………………………………………………………
………………………………………………………………
………………………………………………………………
………………………………………………………………
………………………………………………………………

………………………………………………………………

Oportunidades: son
aquellos factores que
resultan positivos,
favorables, explotables, que
se deben descubrir en el
entorno en el que actúa la
universidad, y que permiten
obtener ventajas en el
sistema universitario como
resultado de la
implementación del
componente didáctico
metodológico del Modelo
Formativo.

INVESTIGACION DOCTORAL

JUAN LUIS MONTOYA DELGADILLO

253

1……………………………………………………………
………………………………………………………………
………………………………………………………………
………………………………………………………………
………………………………………………………………
………………………………………………………………

………………………………………………………………

2……………………………………………………………
………………………………………………………………
………………………………………………………………
………………………………………………………………
………………………………………………………………
………………………………………………………………

………………………………………………………………

3……………………………………………………………
………………………………………………………………
………………………………………………………………
………………………………………………………………
………………………………………………………………
………………………………………………………………

………………………………………………………………

4……………………………………………………………
………………………………………………………………
………………………………………………………………
………………………………………………………………
………………………………………………………………
………………………………………………………………

………………………………………………………………

Debilidades: son aquellos
factores que provocan una
posición desfavorable en el
contexto del sistema
universitario, recursos de
los que se carece,
habilidades que no se
poseen, actividades que no
se desarrollan
positivamente, en función al
componente didáctico
metodológico del Modelo
Formativo de la universidad.

INVESTIGACION DOCTORAL

JUAN LUIS MONTOYA DELGADILLO

254

1……………………………………………………………
………………………………………………………………
………………………………………………………………
………………………………………………………………
………………………………………………………………
………………………………………………………………
………………………………………………………………

2……………………………………………………………
………………………………………………………………
………………………………………………………………
………………………………………………………………
………………………………………………………………
………………………………………………………………

………………………………………………………………

3……………………………………………………………
………………………………………………………………
………………………………………………………………
………………………………………………………………
………………………………………………………………
………………………………………………………………

………………………………………………………………

4……………………………………………………………
………………………………………………………………
………………………………………………………………
………………………………………………………………

……………………………………………….………………
………………………………………………………………

…………………………………….…………………………

Amenazas: son aquellas
situaciones que provienen
del entorno y que pueden
llegar a atentar incluso
contra la existencia del
componente didáctico
metodológico y/o del
modelo formativo de la
universidad.

INVESTIGACION DOCTORAL

JUAN LUIS MONTOYA DELGADILLO

255

f) Estrategia 2014.

 Tabla 52 “Carta Gantt implementación estrategia EpC.”

 CARTA GANTT USEK 2014
 Actividad Descripción Mes

(semestres)

 ene feb. mar abr may jun jul ags sep oct nov dic
1 Análisis y

reestructuración
estrategia EpC.

Visión estratégica
de los resultados
obtenidos en base
a las matrices de
planificación y
escalas
diagnósticas de
valoración continua

2 Potenciar
herramientas de
análisis de
implementación de
estrategia
didáctico-
metodológica del
Modelo Formativo
de la USEK

1. Aplicación de
matriz FODA del
componente
didáctico-
metodológico del
Modelo Formativo.

3 Jornadas FODA Objetivos:
1. Contribuir a

generar un clima
de reflexión y
evaluación frente a
la introducción del
componente
didáctico-
metodológico en la
USEK.

2. Facilitar la
implementación
efectiva del
componente
didáctico
metodológico del
MF en las diversas
facultades y sus
respectivas
carreras.

4 1.-Diplomado
Componente
Didáctico-
Metodológico del
Modelo Formativo

2.- Elaboración de
un perfil para un
marco de
Cualificaciones
USEK

 Replanteamiento de la
estrategia EpC en torno a
los requerimientos de las
propias unidades
académicas de cómo
desarrollar el componente
en las diferentes carreras y
facultades (Formato
Syllabus) y Marco de
Cualificaciones.

INVESTIGACION DOCTORAL

JUAN LUIS MONTOYA DELGADILLO

256

5 Planificaciones de
asignaturas según
metodología
implementada por
cada unidad
académica en
formato Syllabus

Evaluación de muestra
representativa según
plataforma moodle.

6 Implementación de
las asignaturas
según planificación
elaborada.

Retroalimentación

(264)

 Cada carrera, deberá tener dos claustros docentes en los cuales se discutirán
casos sensibles, proyecciones didácticas según caracterización inicial,
programación y evaluación de visita entre pares, programación de talleres de
perfeccionamiento y evaluación de procesos educativos EPC. Se propone que
cada Decano tenga injerencia y la exigencia de controlar a sus jefes de carrera
en la implementación de EPC, en cuanto pilar didáctico y reflexivo de la entrega
de conocimientos por medio de la comprensión de estos. Se planifican talleres,
visitas a reuniones y asesoría en aula a las distintas carreras.

En primera instancia se visita a Decanos y jefes de carrera, en el ideal una
reunión ampliada por facultad en el cual se explica el funcionamiento de la
implementación de EPC. Se diagnostican sectores sensibles de
implementación (partiendo por docentes nuevos). También se identifican a
docentes con menor puntaje en la observación con pauta de valoración
entregada a jefes de carrera. Esto se visualiza también con la entrega de
informes por jefe de carrera vía moodle. Fecha de cumplimiento fines de primer
semestre 2014. Se destina una reunión por semana atendiendo a las
facultades en las semanas correspondientes. Una facultad semanal. En esta
reunión se promueve el compromiso de realizar un seguimiento a las
planificaciones presentadas por los docentes en base a los requerimientos
planteados en la escala de valoración continua. También en todas las carreras
promover la implementación de visita entre pares, con el fin de retroalimentar, o
el sólo hecho de conocer la práctica docente del colega, facilitando la cohesión
y coherencia didáctica por nivel y ciclo.

g) Acercamiento personalizado

MAYO se comienza con la visita al aula a docentes de asignaturas sensibles
por carrera, por parte de miembros de equipo EPC en base a los
requerimientos que se establecen en la escala de valoración continua.
Consultor 1 MAYO
Facultad de Humanidades y Educación:

 Semana 1: visita a Ed Física-Básica-Parvularia
 Semana 2: visita a Inglés-Religión-Lengua Castellana

INVESTIGACION DOCTORAL

JUAN LUIS MONTOYA DELGADILLO

257

 Semana 3: visita a Matemática
 Semana 4 visita a Periodismo-Psicología

Consultor 2, MAYO
Facultad de Ingeniería

 Semana 1: visita a Civil Industrial-Comercial
 Semana 2: visita a Computación e Informática

Consultor 3, Abril
Facultad de Patrimonio

 Semana 1: visita a Arqueología
 Semana 2: visita a Historia del Arte

Consultor 4, MAYO
Facultad de Salud

 Semana 1: visita a Nutrición y Dietética-Tecnología Médica
 Semana 2: visita a Enfermería-Terapia Ocupacional
 Semana 3: visita Fonoaudiología
 Semana 4 visita Kinesiología

Consultor 5, Abril
Facultad de Ciencias Jurídicas y Sociales

 Semana 1: visita a Derecho
 Semana 2: visita a Trabajo Social

El objetivo es visibilizar aquellas asignaturas que son más sensibles en
términos de la dimensiones ACRA más bajas en función a un cruce estadístico
de estrategias cognitivas y de control del aprendizaje, estrategias de apoyo al
aprendizaje y hábitos de estudio:

 Tabla 53 “Cruce asignaturas ciclo básico con dimensiones sensibles
 Acra-abreviada USEK.”

N Dimensión sensible detectada Prioridad

1 Resumen y subrayado x
2 Resumen parcial x
3 Resumen total x
4 Esquemas subrayado x
5 Memorizar resumen-esquema-

subrayado
x

6 Esquemas mentales x
7 Subrayado de enunciados x
8 Subrayado de títulos x
9 Colores x
10 Signos propios x
11 Conciencia de estrategias x
12 Importancia de estrategias x
13 Importancia de la

esquematización
x

INVESTIGACION DOCTORAL

JUAN LUIS MONTOYA DELGADILLO

258

14 Nemotecnia x
15 Importancia de ordenar x
16 Curiosidad intelectual x
17 Nemotecnia x
18 Nemotecnia x
19 Conocimientos previos x
20 Esquema previo x
21 Hipótesis x
22 Preparación mental x
23 Conocimientos previos x
24 Repetir x
25 Repetir x
Incluir las estrategias cognitivas y metacognitivas de
aprendizaje. Objetivo: conciencia del estudiante acerca del
como aprende. Ej: selección, organización, subrayado,
planificación, y control de respuestas en situación de
evaluación.

26 Curiosidad intelectual x
27 Orgullo x
28 Motivación x
29 Expectativas x
30 Ansiedad x
31 Distracción x
32 Concentración x
33 Interacción pares x
34 Interacción profesores x
35 Interacción autoridades x
36 Orgullo de ser estudiante x
37 Motivación x
38 Organización temporal x
39 Organización espacial x
Estrategias de apoyo al aprendizaje. Aspectos
motivacionales y afectivos. Ej: control de ansiedad,
condiciones de no distracción, necesidades de apoyo
social y planes de trabajo que desarrollen los alumnos.

40 Reflexionar de la universidad x
41 Reflexionar sobre la profesión x
42 Resumir x
43 Leer x
44 organización de los tiempos x

(265)

INVESTIGACION DOCTORAL

JUAN LUIS MONTOYA DELGADILLO

259

4.2.2 Estrategia de Implementación del modelo educativo UTEM

La innovación en los modelos educativos y metodologías de enseñanza y
aprendizaje en los sistemas de educación superior mundial son una constante,
tal como hemos podido observar en la investigación. El sistema de educación
superior chileno muestra crecientemente cambios en esa perspectiva , ya sea a
nivel de modelos educativos como en metodologías de enseñanza y
aprendizaje. Esta tendencia se ha instalado en Chile tanto en universidades del
Consejo de Rectores (CRUCH) como en universidades privadas, basadas en
tendencias internacionales por una parte, y en incentivos otorgados por el
estado a través del Programa MECESUP, por otra. De igual modo, el sistema
de aseguramiento de la calidad (CNA) también ha contribuido en esta
dirección.

Diversas han sido las modalidades que se han adoptado para introducir estas
innovaciones. Por una parte, se observa una preocupación por centrar el
proceso de aprendizaje en el alumno, avanzar hacia un sistema basado en
resultados u objetivos, diseñar e implementar un modelo basado en
competencias, entre otros. Por otra parte, existen algunas experiencias
orientadas hacia un sistema más flexible y articulado, que opere a través del
sistema de créditos transferibles impulsado por el Programa MECESUP y las
universidades del Consejo de Rectores, entre otros.

Un sistema más competitivo que considera la expansión de la matrícula e
instituciones de educación superior ha ido acompañada de un sistema más
competitivo, en que las instituciones de todos los niveles han debido
implementar estrategias más efectivas de captación de alumnos en el
segmento en que se ubican. En parte la mayor competencia es consecuencia
de nuevos actores en el sistema de educación superior, así como en las
innovaciones en la oferta de nuevas carreras, menciones, y programas.
Algunas universidades han desarrollado fortalezas en ciertas áreas
disciplinarias, en tanto que otras han innovado en segmentos o nichos de
carreras específicas. En los próximos años es probable que las carreras
técnicas continúen su tendencia a captar preferencias crecientes, dado los
retornos y condiciones de empleabilidad que estarían logrando sus egresados
en el mercado laboral. De aquí la importancia de mantener un seguimiento de
los egresados de la educación superior, y una constante retroalimentación
hacia los planes de estudios y oferta de carreras (266). La propuesta didáctico
metodológica de la UTEM es, utilizando como referente direccional las
competencias y los resultados de aprendizajes en sus estudiantes, la
implementación del Syllabus que es una matriz de planificación que organiza y
sistematiza los temas a tratar en una asignatura y los focaliza en el desarrollo
de competencias específicas para que, a través de objetivos específicos, el
estudiante desarrolle ciertas habilidades que le permitan aplicar el
conocimiento de acuerdo a las exigencias actuales del mundo laboral y
profesional.

INVESTIGACION DOCTORAL

JUAN LUIS MONTOYA DELGADILLO

260

4.2.2.1 Syllabus UTEM

Las instituciones de educación superior han incorporado el syllabus, programa
o guía de aprendizaje, como instrumento de planificación del proceso de
enseñanza-aprendizaje, con el objeto de guiar y orientar los principales
aspectos del desarrollo de una asignatura, debiendo este guardar coherencia y
funcionalidad en todos sus elementos.

El término syllabus procede del latín que significa lista y del griego donde su
significado es tabla de contenido. El concepto de syllabus es propio de la
educación anglosajona, mientras que los conceptos de programa del curso, o
bien programa de la asignatura son propios de la educación hispana. El
Syllabus o programa, es parte importante de cualquier curso, puesto que
detalla o pone el énfasis en los logros de aprendizaje, de cada carrera y de una
asignatura en particular. En su elaboración, el profesor o el equipo de
profesores, definen los resultados de aprendizajes que esperan alcanzar en
términos de logros de aprendizaje (logros de comprensión), esto es, resultados
que pueden ser visibilizados o evidenciados, por tanto, se han de considerar
los aprendizajes previos de los estudiantes, dónde se quiere llegar y qué
metodologías se utilizarán, adicionalmente se establecen los mecanismos y
parámetros que permitirán medir y evaluar los aprendizajes de los estudiantes.

Los elementos principales de un syllabus, programa y guías de aprendizaje
son:

1- Descripción

2- Propósito

3- Lista de competencias, logros de aprendizajes y/o metas de comprensión.

4- Materiales y recursos de todo tipo requeridos

5- Calendario por semana

6- Producto o tarea (lo que el estudiante “produce”).

7- Modo de evaluación de cada tarea o producto.

8- Calendario de evaluación

9- Distribución porcentual de las evaluaciones.

10- Normativas del curso

11- Anexos (documentos necesarios)

INVESTIGACION DOCTORAL

JUAN LUIS MONTOYA DELGADILLO

261

El syllabus, programa y guías de aprendizaje, buscan constituir el tipo de
relación que se establecerá entre el estudiante y el profesor, determinando los
requisitos formales de la asignatura (contrato de aprendizaje), los logros de
aprendizaje, los contenidos conceptuales, procedimentales o actitudinales,
junto a los recursos materiales que se utilizarán para lograr dichos aprendizajes
y las metas de comprensión a considerar en la planificación. Una innovación
muy importante que contempla este documento, corresponde a las
responsabilidades del profesor y de los estudiantes en su aprendizaje activo a
lo largo del curso. También, permite al estudiante medir su avance en los
logros de los aprendizajes y/o metas de comprensión según los objetivos del
ciclo en cual se ubiquen los alumnos.

 Tabla 54 “Datos de la Asignatura.”

(266)

 Tabla 55 “Descripción de la asignatura.”

(267)

Nombre Asignatura
Código
Números de Créditos
Horas Pedagógicas Aula
Horas Pedagógicas Extra-
Aula

Ciclo
Requisitos
Profesor(a)

¿De qué trata esta asignatura? Propósito y fines

INVESTIGACION DOCTORAL

JUAN LUIS MONTOYA DELGADILLO

262

Tabla 56 “Tributación a las Competencias del Perfil de Egreso.”

(268)

 Tabla 51 “Planificación Curricular.”

(269)
 Tabla 52 “ Actividades Semanales.”

Se
m

an
as

Logros
de

Aprendi
zaje y/o
metas

de
compre
nsión.

Conocimientos Actividade
s

Presencial
es

Actividad
es
No

presencia
les

Procedimie
nto de

Evaluación

Recurs
os

Didácti
cos

Concept
ual

Procedime
ntal

Actitudi
nal o

Valórico

1

2

(270)

Competencias del
Perfil de Egreso a las
que contribuye la
asignatura

Profesionales Genéricas

Unidades y /o tópicos
Temáticos

Metas y/o Logros de Comprensión y/o
Aprendizaje

INVESTIGACION DOCTORAL

JUAN LUIS MONTOYA DELGADILLO

263

Tabla 57 “Aspectos Administrativos: Contrato de Aprendizaje con el
 alumno.”

(271)

 Tabla 58 “Sistema de Planificación Continua”

(272)

Requisitos de Asistencia
Horario inicio clases

Fechas entrega de
productos/evaluación

Ponderaciones de Evaluaciones
Compromisos de Estudiante
(participación reko, lecturas,

actitud de respeto y compromiso
con la carrera y/o universidad)

Compromisos del Docente
(Atención estudiante presencial o

no presencial)

I. UNIDAD ACADÉMICA
 FACULTAD Asignatura:
 ESCUELA Profesor responsable
 CARRERA Fecha de formulación Semestre de dictación

INVESTIGACION DOCTORAL

JUAN LUIS MONTOYA DELGADILLO

264

 Tabla 59 “Objetivo(s) general (es), estrategias de enseñanza y
 planificación de contenidos.”

II. de preferencia un objetivo general

III. detalle de actividades

IV. planificación
1.
Unidad / Clase/ Fecha

2.
Objetivos
específicos

3.
Contenidos temáticos

4.
Evaluaciones

(273)

INVESTIGACION DOCTORAL

JUAN LUIS MONTOYA DELGADILLO

265

4.2.2.2. Implementación del Modelo por competencia por logros de
aprendizaje en la Facultad de Administración y Economía UTEM.

Para efectos metodológicos se utiliza como caso de análisis, para así
evidenciar la implementación del modelo por competencias, la carrera de
Ingeniería Comercial y la asignatura “Protocolo de Negocios”. El primer aspecto
relevante a tomar en consideración dice relación con las ventajas que presenta
la utilización del modelo por competencias en términos de la denominada
innovación metodológica, ya tratada en esta investigación, y los logros de
aprendizaje.

Desde esta perspectiva tomamos una muestra, de la facultad de administración
y economía de la UTEM (Universidad Tecnológica Metropolitana),
específicamente en la carrera de pre grado de Ingeniería Comercial y en una
asignatura en particular: protocolo de negocios. Establecemos una
problemática que aborda el curso para así evidenciar como se coloca en
práctica el modelo educacional de la universidad en cuanto a la efectividad del
proceso formativo. El objetivo es visualizar, en el alumno, los resultados
esperados.
En primer término, respecto a la problemática que los alumnos de la
asignatura plantean como tal, es necesario precisar el dilema moral implícito
en el mismo. Esto pues la naturaleza de la asignatura protocolo de negocios es
colocar al alumno en disyuntivas de lo que va a ser su ejercicio profesional. El
sentido de la asignatura es zanjar dilemas morales en organizaciones
complejas y avanzadas en el ámbito corporativo, financiero y de los negocios.
El tema central es la colusión financiera y cómo se enfrenta la temática a la luz
de la formación de un profesional del área de la administración, de las finanzas
y de cómo la asignatura contribuye a determinar en el alumno una postura
profesional.

En diciembre de año 2008 la Fiscalía Nacional Económica chilena intervino las
finanzas de las tres más grandes cadenas farmacéutica Chilenas Farmacia
Ahumada (FASA), Cruz Verde y Salcobrand argumentando que los protocolos
que fiscalizan y mantienen el correcto funcionamiento en aspectos económico
de estas empresas había sido vulnerado en perjuicio de los clientes, los cuales
desde un tiempo atrás habrían sufrido alzas en forma coordinada por las
farmacéuticas para así lograr incrementar sus ganancias en forma fraudulenta
utilizando previamente el mecanismo de dumping. La Fiscalía Nacional
Económica recabo información donde se demuestra que los precios de más de
un centenar de medicamentos sufrieron alzas de precios coordinadas desde
diciembre del año 2007 hasta el primer trimestre del año 2008, los cuales
incluían medicamentos de primera necesidad para enfermedades crónicas o de
complejo manejo, entre los cuales se encontraron medicamentos para el
tratamiento del el párkinson, la epilepsia, la diabetes, el asma, el reumatismo,
además de anticonceptivos y antibióticos. La situación antes descrita se dilató

INVESTIGACION DOCTORAL

JUAN LUIS MONTOYA DELGADILLO

266

con los años para recién entre el 2013 y el 2014 se sancionará a los
responsables. El alumno debe enfrentar un dilema, el cual es aceptar
beneficios económicos y de proyección profesional a partir de un fenómeno que
se ha venido dando en el ámbito corporativo como lo es la colusión y en
particular de las farmacias. Tomando en consideración que quienes son los
principales ejecutores de la estrategia son profesionales del área corporativa y
financiera.

La meta del aprendizaje, según el modelo pedagógico por competencias de la
UTEM, está enfocada para un ambiente de aprendizaje innovador cuya
significación del aprendizaje está orientada a recuperar y articular
conocimientos previos con nuevos conocimientos y a partir de ello crear formas
de solución a la problemática descrita. Un segundo elemento, la autonomía
del aprendizaje, está dado por la implementación de un portafolios cuyo
sentido es la incorporación de una metacognición que rescata instancias de
reflexión personal a partir de aciertos y desaciertos en el establecimiento de
soluciones a la problemática de fondo como lo es el dilema moral en tanto
cuanto al uso (abuso) y manejo del establecimiento de precios en la industria
de los remedios. El tercer elemento es la actividad didáctica elegida, que
considera el principio de la activación pues el alumno propone mecanismos de
solución no desde el ámbito de la existencia de normas y protocolos ya
existentes, más bien la solución definitiva para el replanteamiento de la
conciencia ético-moral de los profesionales que se forman en la universidad.
Los protocolos de negocios existentes deben ser replanteados en términos de
dicho factor, el personal y propio de los valores y convicciones personales del
perfil profesional del ingeniero comercial que se forma en nuestra universidad,
pero también en generar instancias de control efectivas por parte de una
superintendencia económica que promueva la implementación de nuevos
protocolos para evitar el fenómeno antes descrito.

El aprendizaje es de tipo cooperativo pues se centra en una investigación de
tipo grupal, que incluye un espacio de aprendizaje y actitudinal del estudiante,
de la importancia y responsabilidad que implica realizar las tareas asignadas
para lograr el producto final y grupal. Y en torno a un tipo de conocimiento
declarativo conceptual pues el alumno asocia unidades de información
identificadas y las integra en su propia estructura; combina significados,
organiza y valida información; y elabora o redacta conclusiones en función a
que no se genere nuevamente la problemática en cuestión. Describe el
fenómeno de la colusión, clasifica a las instituciones y organizaciones
involucradas (farmacias), explica los mecanismos implícitos y las estrategias
involucradas para llevar a cabo la colusión, discute sobre la implementación de
dicha estrategia, y argumenta técnicamente cómo se da la práctica ilícita.

Todo ello se plantea en un ambiente de aula en que, una vez terminada la
investigación y dada a conocer con sus pares y al profesor que hace la labor de
tutor, genera discusión y corriente de opinión. Que es guiada al nivel de
reflexión (competencia que se espera potenciar) que, acorde con los
contenidos trabajados en clases y documentos subidos a la plataforma virtual

INVESTIGACION DOCTORAL

JUAN LUIS MONTOYA DELGADILLO

267

de la universidad (REKO), es desarrollada por el estudiante (UMD-UTEM,
2014).

Señalar que se privilegia esta metodología pues valora y potencias las
competencias cognitivas, instrumentales y afectivas que el alumnos socializa
con sus pares. Es la identidad compartida o identidad social (G.H. Mead,
2010), pues es a través de la socialización como las personas adquieren un
sentido de la identidad social y una imagen de sí mismos como personas y
como profesionales, que es en definitiva lo que busca la universidad a través
de su modelo pedagógico. Es cuando alguien es definido socialmente con un
perfil determinado. El objetivo formativo implícito en nuestra promesa como
universidad es formar un profesional capaz de zanjar un dilema moral tan
complejo como el señalado. No se trata de mantener las reglas sociales
establecidas, sino que cambiar según la redefinición de la situación que
realizan los propios sujetos de la acción. Es la efectividad que determina la
implementación del modelo por competencias que utiliza la UTEM.

El ambiente de aprendizaje considera la transferencia de aprendizaje, otro de
los factores determinantes del modelo por competencias, pues se llega a una
discusión de los ejes que articulan la investigación, desarrollada por los
estudiantes, a través de la disertación y/o exposición de la problemática en
cuestión, cuyo eje articulador es la hipótesis de investigación y/o las preguntas
de investigación contempladas en el trabajo realizado en función una pauta de
evaluación que se divide en dos. Una para la investigación y otra para la
disertación o exposición de las problemáticas detectadas. El plazo es de un
semestre lo que constituye prácticamente la totalidad del curso el que se va
dando de manera gradual en torno a los avances que el grupo de investigación
entrega de manera periódica.

Finalmente señalar que el estándar de calidad de desempeño está dado por
instrumentos de medición y evaluación por cotejos; el de investigación, que
determina una base para compartir criterios y evaluar trabajos de investigación;
el conocimiento de la pauta por parte de los alumnos y de los/las profesores/as
posibilita la incorporación de evaluadores externos; la pauta debería contribuir
a que las exigencias del método de investigación sean progresivas de nivel en
nivel. Y que se focaliza en dos aspectos centrales: los formales de la
investigación y los relacionados con el contenido. Respecto a la exposición de
la investigación el criterio es elevar la calidad de las presentaciones,
incorporando agentes externos en relación al dominio y profundidad de los
contenidos y al desarrollo de la capacidad de oratoria. Y la utilización de
medios audiovisuales o auditivos, que faciliten la comprensión del mensaje a
entregar.

INVESTIGACION DOCTORAL

JUAN LUIS MONTOYA DELGADILLO

268

4.3 Recogida de Datos Cuestionario escala ACRA abreviada

Desde el punto de vista de la implementación de técnicas cualitativas y
cuantitativas, la técnica de recogida de datos se ha focalizado en la aplicación
del cuestionario escala ACRA abreviada. Si bien existe una amplia bibliografía
sobre el tema (Benney y Hugues, 1970; De Ketele, 1984; Arnal y otros, 1992;
Taylor y Bogdan, 1992; Goetz y Lecomte 1988; Pérez Serrano, 1994; León y
Montero, 1995; Cuesta Sáez de Tejada, 2002. (274)

Para efectos de esta investigación se utiliza el cuestionario escala ACRA
abreviada. Dicha herramienta es la más usada “al igual que en la mayoría de
las investigaciones educativas, ya que cumple con la finalidad de obtener de
manera sistemática y ordenada información sobre variables que intervienen en
la educación (Fox, 1981; Sierra Bravo, 1985; Kerlinger, 1987;Cohen y Manion,
1990; Colas y Buendía).” (275)

La información obtenida de la aplicación del instrumento se obtiene por la vía
de las plataformas tecnológicas existentes en cada una de las universidades
donde se aplicó el cuestionario. Para el caso de la UTEM, la plataforma REKO;
y para el caso de la USEK la plataforma MOODLE.

4.4 El Instrumento

 Una de las interrogantes que planteó la investigación es como reflejar la
realidad a través del establecimiento de un instrumento que reflejara de forma
fehaciente dicha realidad. “Un constructo puede no equivaler a su definición
operacional, ni esta definir al constructo. El constructo es conceptualmente
anterior, pero determinar los indicadores de variación externa puede reforzar su
claridad enunciativa. (Sáenz Barrio, 1991) Mientras el constructo define su
contenido conceptual, los indicadores al acentuar sus características
observables, objetivamente detectables y medibles, reducen la ambigüedad
semántica del constructo, lo que no obvia la necesidad de fijar reglas que
establezcan la vinculación del atributo a su base empírica (Sáenz y Lorenzo,
1993).” (276)

En base a lo planteado y a la experiencia en gestión universitaria es que se
optó por un cuestionario que se aplicó en las facultades de Administración y
Economía de la Universidad Tecnológica Metropolitana (UTEM) y de Ingeniería
y Administración de la USEK, consistió en el cuestionario escala ACRA
abreviada. Dicho instrumento es una adaptación de una evaluación diseñada
para la evaluación de las estrategias de aprendizaje (Román y Gallegos, 1994).
“No obstante, tanto su extensión como su ámbito de aplicación al nivel no
universitario nos llevaron a plantear la posibilidad de evaluar su posible ajuste
y utilización en el nivel universitario, con un formato más breve. La validez del
constructo ACRA abreviada para alumnos universitarios, obtenida a través de
sucesivos análisis factoriales exploratorios, muestra una estructura factorial
(Escala ACRA). El porcentaje de varianza explicada es considerable con un

INVESTIGACION DOCTORAL

JUAN LUIS MONTOYA DELGADILLO

269

menor número de ítems. La fiabilidad obtenida es aceptable especialmente en
las dos primeras dimensiones de la escala. La validez externa de la escala
abreviada sigue teniendo potencial para discriminar los diferentes niveles de
rendimiento de los alumnos universitarios.” (277)

4.5 Descripción del cuestionario escala Acra abreviada.

El modelo formativo de la universidad SEK del marco de la enseñanza para la
comprensión (EpC) corresponde a un modelo de formación pedagógica, con
énfasis en la comprensión, creado por la Universidad de Harvard denominado
Project Zero. Que se focaliza en las formas de aprendizaje en las
organizaciones (278). El modelo educacional de la UTEM, en cambio, está
más tendenciado por los cambios que se han desarrollado en Europa y USA en
cuanto a la calidad de la educación superior por competencias.

 Se ha comenzado a aplicar en base a la categorización y triangulación de la
información recogida a través de una escala ACRA abreviada (De la Fuente, J.,
Justicia, F. 2003). El instrumento ACRA o escala de estrategias de aprendizaje
(Román y Gallego, 1994) se inspira en los principios cognitivos de
procesamiento de la información.

El desafío metodológico se inspira en la relación existente entre la universidad
y la enseñanza. Así la definición de perfiles, a través de ACRA, de los
alumnos que se forman en las universidades es el punto de inicio de la
aplicación de herramientas pedagógicas eficaces que potencien sus
conocimientos, capacidades y competencias Permite evaluar de forma
cuantitativa diversas estrategias de aprendizaje que utiliza los estudiantes en el
aprendizaje que tiene lugar durante la actividad del estudio, en sus diferentes
fases, que es en definitiva, la implementación o la puesta en práctica de un
proyecto pedagógico específico como ocurre con las universidades sometidas
a estudio. Tales como la adquisición, codificación, recuperación y apoyo de la
Información (Nisbet y Schucksmith, 1987). Según ésta situación se requieren
herramientas pedagógicas eficaces que potencien sus conocimientos,
capacidades y competencias (Poirier, P. 1999. Perrenoud, P. 1998).

Es así como la transposición didáctica se constituye en el factor epistemológico
clave para la implementación de la EpC (Stone Wiske, M. 2006) en la USEK y
de las competencias (Rodríguez, A. 2004) en la UTEM, sin que el conocimiento
se desnaturalice o desvirtúe (Chevallar, Y. 1998) y se conviertan en
herramientas efectivas en la formación profesional.

La herramienta de medición ACRA abreviada es el constructo y se basa en
instrumentos ya aplicados en dos experiencias en universidades y basado en
dos estudios: Universidad de Almería –España- (Justicia y Justicia UGR, 2003)
estrategias de aprendizaje y rendimiento académico general. Y Universidad
Nacional de la Plata –Argentina- (Rossi, Neer y Lopetegui, 2003).

INVESTIGACION DOCTORAL

JUAN LUIS MONTOYA DELGADILLO

270

El tipo de estudio es descriptivo correlacional y se aplica a un universo
representativo de alumnos. El objetivo es identificar las estrategias de
aprendizaje que utilizan los estudiantes universitarios y si éstas se condicen
con los proyectos educativos de las instituciones en cuestión que, en definitiva,
buscan la formación de profesionales útiles a los requerimientos y expectativas
de la sociedad actual.

4.6 Validación.

La validación de las respuestas del instrumento se evidenciaron a través de:
a) Valides descriptiva.

“El enfoque de la validación referida a una norma que resulta más útil para
establecer la validez descriptiva es la validación de contenido, es decir, confiar
en el juicio de unos observadores el cometido que juzga es identificar la
proporción de elementos congruentes con la descripción del campo (Pophan,
1980)”. (279). Si bien hay dudas respecto a lo sostenido pues lo determinado
por un cuestionario puede tornarse extremadamente circunstancial a criterios
de la de la discriminación sociológica y de la lectura realizada, “las teorías
pueden ser concebidas como una búsqueda de descripciones verdaderas de lo
que es el mundo realmente (Toulmin, 1977).” (280). Es la visión de lo que
McCutcheon ha llamado el análisis de las variables latentes (McCutcheon,
1987) que en la práctica corresponden a una suposición: de que la covariación
obtenida entre las variables observadas es la expresión de la relación existente
entre la variable explícita y la variable latente, siendo ésta la que explica las
relaciones existentes entre las observadas (Anguera, 1989). (281)

b) Valides de criterio.
La validez de un criterio se determina estableciendo la relación de congruencia
de las medidas establecidas con otro instrumento o bien criterios externos
distintos de aquél. Para dicho efecto hay un conjunto de resultados, realizados
en términos de medición de impactos de formación profesional de los
estudiantes, que no apuntaban necesariamente a los fines y objetivos de la
investigación. De hecho lo sostenido por Justicia y Justicia (2003) sobre la
discriminación de los rendimientos de los estudiantes universitarios, y de la
aplicación del instrumento a casos similares, validan las dimensiones
consideradas y la aplicación del mismo, abreviado, como lo es para efectos de
la investigación.

4.7 Tratamiento Estadístico.

El tratamiento estadístico se refiere a la descripción de la muestra de estudio y
su análisis en función al instrumento aplicado. Para efectos de procesamiento
de la información y datos obtenidos se utilizó el paquete estadístico SPSS. Se
baso en:

INVESTIGACION DOCTORAL

JUAN LUIS MONTOYA DELGADILLO

271

1.- Selección de los items del cuestionario escala ACRA abreviada, en que la
mayoría de los estudiantes Informaron utilizar habitualmente en grado
bastante-mucho tomando como punto de corte una puntuación superior al
75%.

 2.- Se determinan los estadísticos descriptivos, por ítem del cuestionario, para
establecer la correlación que cada uno de ellos guarda con el total obtenido.

3.- Para la dimensionalidad del constructo se realizó una aproximación a través
del análisis factorial exploratorio clásico (incorporando el Test de esfericidad de
barlett y el índice KMO de Kaiser-Meyer-Olkin).

4.- En base a estos tres elementos se da la estructura factorial definitiva
llegando al coeficiente de fiabilidad Alfa de Cronbach, el cual es cercano a 1 y
que se grafica a continuación.

 Table 60 “Alpha de Cronbach de la medición.”

Reliability Statistics

Cronbach's Alpha Cronbach's Alpha Based
on Standardized Items

N of Items

,989 ,990 44

(282)

Nuestro Alpha de Cronbach al ser muy cercano al valor 1 nos permite aseverar,
con propiedad, la encuesta es fiable y robusta en sus resultados.

INVESTIGACION DOCTORAL

JUAN LUIS MONTOYA DELGADILLO

272

 Tabla 61 “Item Total Statistics.”

Item-Total Statistics
Nº
PREG.

Scale
Mean if
Item
Deleted

Scale
Variance if
Item Deleted

Corrected
Item-Total
Correlation

Squared
Multiple
Correlation

Cronbach's
Alpha if
Item
Deleted

V10 2104,25 1514804,917 -,488 . ,990

V3 2104,25 1476974,250 ,237 . ,989

V5 2105,00 1452480,000 ,431 . ,989

V37 2104,75 1435459,583 ,526 . ,989

V26 2104,25 1427824,917 ,620 . ,989

V15 2104,50 1411086,333 ,960 . ,988

V20 2105,50 1401541,667 ,968 . ,988

V7 2104,75 1416181,583 ,989 . ,988

V27 2104,50 1410873,000 ,978 . ,988

V24 2104,50 1407132,333 ,976 . ,988

(283)

Es posible de observar en el recuadro que aunque se eliminen las preguntas
que presentan mejores condiciones (correlación y varianza), la encuesta
continúa siendo fiable

4.8 Análisis de los datos obtenidos.

Los tipos de preguntas que se incorporan al constructo, para los estudiantes,
se clasifican en dimensiones, que se centran en diferentes aspectos de los
aprendizajes de los estudiantes, y son las siguientes:

INVESTIGACION DOCTORAL

JUAN LUIS MONTOYA DELGADILLO

273

Dimensión I: Son las estrategias cognitivas y metacognitivas de aprendizaje.
El objetivo es determinar el nivel de desarrollo de la conciencia del estudiante
acerca del como aprende. Ej: selección, organización, subrayado, planificación,
y control de respuestas en situación de evaluación.

Dimensión II: Son las estrategias de apoyo al aprendizaje. Considera, además,
aspectos motivacionales y afectivos. Ej: control de ansiedad, condiciones de
no distracción, necesidades de apoyo social y planes de trabajo que
desarrollen los alumnos.

Dimensión III: Corresponde a los hábitos de estudio y comprensión.

Las preguntas quedan consignadas en el anexo 3 y se utiliza un Likert simple
para la muestra, con las opciones siempre, generalmente, en algunas
ocasiones y nunca para que el alumno considera más o menos pertinentes,
según su propio desempeño.

El análisis, global y por dimensiones, se presenta a continuación:

 Gráfico 1 “Análisis de la encuesta”

(284)

INVESTIGACION DOCTORAL

JUAN LUIS MONTOYA DELGADILLO

274

GG rr áá ff ii cc oo 22 ““ DD ii mm ee nn ss ii óó nn II :: ee ss tt rr aa tt ee gg ii aa ss cc oo gg nn ii tt ii vv aa ss yy dd ee

cc oo nn tt rr oo ll dd ee ll aa pp rr ee nn dd ii zz aa jj ee .. ””

((22 88 55))

 GG rr áá ff ii cc oo 33 ““ DD ii mm ee nn ss ii óó nn II II :: ee ss tt rr aa tt ee gg ii aa ss dd ee aa pp oo yy oo aa ll

 aa pp rr ee nn dd ii zz aa jj ee ””

((22 88 66))

INVESTIGACION DOCTORAL

JUAN LUIS MONTOYA DELGADILLO

275

 GG rr áá ff ii cc oo 44 ““ DD ii mm ee nn ss ii óó nn II II II :: hh áá bb ii tt oo ss dd ee EE ss tt uu dd ii oo ””

((22 88 77))

Este gráfico permite responder a los anteriores. Se aprecia que la mayor parte
de los alumnos responde la alternativa siempre a las preguntas, sin embargo
existen por lo menos 35 estudiantes (en promedio) que no poseen alguna
sistematización o sólo lo hacen ocasionalmente; cantidad de alumnos que
equivalen a un curso completo en ambas universidades.

4.8.1. Análisis de la implementación de modelos educacionales USEK y
UTEM.

4.8.1.1. USEK: análisis planificaciones de asignaturas, uso de plataforma
moodle y retroalimentación a través de la escala diagnóstica de
valoración continua (2011-2013).

Un elemento significativo a considerar para la correcta implementación del
modelo formativo de la USEK, y evidenciar los resultados que arroja la
aplicación del cuestionario escala ACRA abreviada, es cómo los profesores
de la universidad han internalizado la implementación del componente
didáctico metodológico de la EpC a través de las planificaciones de asignaturas
requeridas en la plataforma moodle, el acompañamiento de los tutores
consultores y de la Coordinación de la EpC y la retroalimentación del proceso a
través de la implementación de la escala diagnóstica de valoración continua.

Es así como se describe el nivel de participación de los profesores en la
implementación de la estrategia de la EpC. Que es el ingreso que éstos han

INVESTIGACION DOCTORAL

JUAN LUIS MONTOYA DELGADILLO

276

desarrollado en la plataforma moodle que para estos efectos implemento el
equipo de consultores de la EpC. A continuación se presenta el trabajo
realizado por los profesores en la plataforma Moodle, referente a la creación de
las planificaciones basadas en Enseñanza para la Comprensión, EpC, por
facultad y por Carreras realizado el año 2013.

El total de docentes del ciclo básico aumentó de 286 a 308, lo cual demuestra
una mejora en el compromiso de las Jefaturas de Carrera y Facultades en
participar de este proceso. Por otro lado, de 41 profesores que habían
ingresado a la plataforma en la primera etapa se aumenta a 108 docentes lo
cual manifiesta una participación mucho más activa y un mayor compromiso
por parte de los docentes con la implementación de planificaciones y, en
definitiva, colocar en ejecución el modelo formativo de la universidad SEK.

 Tabla 62 “Comparativo ingreso a plataforma moodle docentes
 Noviembre-Diciembre 2012.”

 Participación de Docentes
(Nov)

Participación de Docentes
(Dic)

Han Ingresado 41 108
No han Ingresado 245 200
Total de Docentes Ciclo
Básico 286 308

(288)

 Gráfico 5 “Aumento porcentual de los niveles de participación
 docente.”

(289)

Con esto se registra un aumento de la participación docente del 14% al 35%

108
35%

200
65%

Participación de Docentes

Han Ingresado No han Ingresado
41

14%

245
86%

Participación de Docentes (Nov)

Han Ingresado No han Ingresado

INVESTIGACION DOCTORAL

JUAN LUIS MONTOYA DELGADILLO

277

Por otra parte la participación activa en el cumplimiento de entregar
planificaciones tuvo un crecimiento aún más considerable, pasando de 30
planificaciones entregadas a 106 planificaciones entregadas por los docentes
de ciclo básico.

 Tabla 63 “Comparativo planificaciones entregadas plataforma
 moodle Noviembre-Diciembre 2012.”

 Participación de Docentes
(Nov)

Participación de
Docentes (Dic)

Planif. Entregadas 30 106
Planif. No Entregadas 256 202
Total de Docentes Ciclo
Básico 286 308

(290)

Gráfico 6 “Aumento porcentual de las planificaciones entregadas a
 plataforma moodle Noviembre-Diciembre 2012.”

(291)

Con esto se registra un aumento de la participación docente del 10% al 34%
logrando una participación de un tercio del total de docentes.

106
34%

202
66%

Participación de Docentes

Planif. Entregadas Planif. No Entregadas

30
10%

256
90%

Participación de Docentes

Planif. Entregadas Planif. No Entregadas

INVESTIGACION DOCTORAL

JUAN LUIS MONTOYA DELGADILLO

278

Tabla 64 “Número de docentes que utilizan plataforma moodel por
 facultad.”

 Uso de plataforma por Facultad

 Fac. Hum. Fac. Salud
Fac. Est.
Patrim.

Fac. Cien.
Jurid.

Fac.
Ingen.

Nov 28 10 1 2 0
Dic 50 40 2 11 5

 (292)

Gráfico 7 “Comparativo uso plataforma moodle Noviembre-Diciembre
 2012.”

(293)

Con ello se puede apreciar que existe una leve mejoría y más equilibrada
participación de los docentes entre las distintas facultades.

28
68%

10
24%

1
3%

2
5%

0
0%

Docentes que manifiestan uso de
plataforma Moodle en último mes

(Nov)

Fac. Hum Fac. Salud

50
46%

40
37%

2
2%

11
10%

5
5%

Docentes que manifiestan uso de
plataforma Moodle en último mes

(Dic)

Fac. Hum Fac. Salud

INVESTIGACION DOCTORAL

JUAN LUIS MONTOYA DELGADILLO

279

Tabla 65 “Número de docentes que entregan planificación por facultad.”

 Fac. Hum. Fac. Salud Fac. Est.
Patrim.

Fac. Cien.
Jurid. Fac. Ingen.

Nov 22 7 1 0 0
Dic 50 40 1 11 4

(294)

Gráfico 8 “Comparativo número de docentes que entregan planificaciones
 por facultad.”

(295)

La que, proporcionalmente, mejor ha respondido a la participación de la
implementación de la EpC es la Facultad de Humanidades y Educación. Esto
se puede apreciar con mayor detalle en los siguientes gráficos.

22
73%

7
23%

1
4%

0
0%

0
0%

Número de Docentes que entregan
Planificación por Facultad

Fac. Hum Fac. Salud

Fac. Est. Patrim Fac. Cien. Jurid.

Fac. Ingen

50
47%

40
38%

1
1%

11
10%

4
4%

Número de Docentes que entregan
Planificación por Facultad

Fac. Hum Fac. Salud

Fac. Est. Patrim Fac. Cien. Jurid.
Fac. Ingen

INVESTIGACION DOCTORAL

JUAN LUIS MONTOYA DELGADILLO

280

 Gráfico 9 “Participación docentes por facultad.”

(296)

La Facultad de Humanidades y Educación con mejor porcentaje de
cumplimiento. Y casi duplicando a la segunda mejor faculta que corresponde a
la de Ciencias Jurídicas y Sociales.

0

20

40

60

80

100

120

140

HE ING PTC SL CJ

50

4 1

40

11

80

45

13

139

31

Ca
nt

id
ad

 d
e

D
oc

en
te

s

Facualtades

Cumplimiento de Docentes por Facultad

PART DOC X FAC

DOC X FAC

INVESTIGACION DOCTORAL

JUAN LUIS MONTOYA DELGADILLO

281

Gráfico 10 “Comparativo porcentual participación docentes por facultad.”

(297)

 Gráfico 11 “Participación número de docentes por carrera.”

(298)

0,00%

20,00%

40,00%

60,00%

80,00%

100,00%

HE ING PTC SL CJ

62,50%

8,89% 7,69%

28,78%
35,48%

100% 100% 100% 100% 100%

Ca
nt

id
ad

 d
e

D
oc

en
te

s e
n

%

Facultad

Cumplimiento de Docentes por Facultad, Comparación Porcentual.

PART DOC X FAC

DOC X FAC

0

10

20

30

40

4 2 1 3

17

8 8 8

0 2

10

4 3

11

4 5 7

1

87

36

13
18

25
22

35

16

3
6

13

28

3

26

11
8

13 12 13

Ca
nt

id
ad

 d
e

D
oc

en
te

s

Carreras

Cumplimiento de Docentes por Carrera

Doc Cumpli

Doc Insc

INVESTIGACION DOCTORAL

JUAN LUIS MONTOYA DELGADILLO

282

Ped. Leng 57,14% Ed. Física 68,00% Ing. Comer 0,00% Ped. Mate 100,00% Ped. Reli 53,85%
Ing. Civil 5,56% Enferm 36,36% Ing. Turism 33,33% Nutrici 42,31% Terp. Ocupa 8,33%
Conserv 7,69% Fonoaudi 22,86% Ped. Inglés 76,92% Ed. Parv 36,36% Trab. Social 61,54%
Derecho 16,70% Ped. Hist 50,00% Kinesiol 14,29% Period 62,50%

 Gráfico 12 “Relación porcentual de la participación de docentes por
 carrera.”

(299)

0,00%

10,00%

20,00%

30,00%

40,00%

50,00%

60,00%

70,00%

80,00%

90,00%

100,00%

57,14%

5,56%7,69%
16,70%

68,00%

36,36%

22,86%

50,00%

0,00%

33,33%

76,92%

14,29%

100,00%

42,31%
36,36%

62,50%
53,85%

8,33%

61,54%

100%100%100%100%100%100%100%100%100%100%100%100%100%100%100%100%100%100%100%

Ca
nt

id
ad

 d
e

D
oc

en
te

s e
n

%

Carreras

Cumplimiento de Docentes por Carrera, Comparación Porcentual

Doc Cumpli Doc Insc

INVESTIGACION DOCTORAL

JUAN LUIS MONTOYA DELGADILLO

283

Tabla 66 “Síntesis de utilización de los profesores de la plataforma y/o
 capacitaciones y seminarios de la EpC. Años 2011 al 2013.”

 Etapas

 1

 2

 3

 4

TOTAL

Actividades
(estrategia)

seminarios
 y
 postítulo
 EpC

 auto
capacitación

Jornadas

facilitación y
uso

plataforma
moodle

 uso
plataforma
 moodle

 Período
 (año)

 2011

 2011-2012

 2012

 2013

 Cantidad
profesores
 por
 período

 200

 12

 106

114

 432

(300)

INVESTIGACION DOCTORAL

JUAN LUIS MONTOYA DELGADILLO

284

 Tabla 67 “Número de asignaturas del ciclo básico USEK trabajadas.”

 CONSULTOR

 FACULTAD

 ASIGNATURAS

 C
 O
 N
 S
 U
 L
 T
 O
 R

 1

FACULTAD DE SALUD Y CIENCIAS DE
 LA ACTIVIDAD FÍSICA

 CICLO BÁSICO

Fonoaudiología (D) 4

Enfermería (D) 4

Kinesiología (D-V) 8

Nutrición y Dietética (D-V) 8

Terapia Ocupacional (D) 4

Ingeniería en Turismo (D) 4

 Total Asignaturas 32

 C
 O
 N
 S
 U
 L
 T
 O
 R

 2

FACULTAD DE HUMANIDADES Y
EDUCACIÓN

 CICLO BÁSICO

Pedagogía en Educación Física (D-V) 4
Pedagogía en Educación General Básica (D-

V) 8

Pedagogía en Educación Parvularia (D-V) 8

Pedagogía en Lengua Castellana y
Comunicación (D-V) 4

Psicología (D-V) 8

Pedagogía en Educación Religiosa (D-V) 3

Pedagogía en Historia y Geografía (D-V) 6

Pedagogía en Matemáticas (D-V) 4

Total Asignaturas
45

 FACULTAD DE INGENIERÍA Y
 ADMINISTRACIÓN

 CICLO BÁSICO

 C
 O
 N
 S
 U
 L

Ingeniería Civil Industrial (D-V) 4

Ingeniería Comercial (D-V) 4

Ingeniería en Computación e Informática (V) 4

INVESTIGACION DOCTORAL

JUAN LUIS MONTOYA DELGADILLO

285

 T
 O
 R

 3

 Total Asignaturas 12

 CONSULTOR

 FACULTAD

 ASIGNATURAS

 C
 O
 N
 S
 U
 L
 T
 O
 R

 4

FACULTAD DE ESTUDIOS DEL
PATRIMONIO CULTURAL

 CICLO BÁSICO

Historia del Arte Mención en
Conservación y Restauración de

Bienes Culturales (D)

 4

Arqueología (D)

 4

Total Asignaturas

 8

 C
 O
 N
 S
 U
 L
 T
 O
 R

 5

FACULTAD DE CIENCIAS
JURÍDICAS Y SOCIALES

 CICLO BÁSICO

Derecho (D-V) 2

Trabajo Social (D-V) 6

Periodismo (D-V) 8

Pedagogía en Inglés (D-V) 4

Total Asignaturas

20

 TOTAL ASIGNATURAS CICLO BASICO

 117

(301)

INVESTIGACION DOCTORAL

JUAN LUIS MONTOYA DELGADILLO

286

4.8.1.2. Retroalimentación por unidades académicas de planificación de
asignaturas y aplicación de la escala diagnóstica de valoración continua

A continuación se muestra la retroalimentación del componente didáctico
metodológico de la EpC en las facultades de Humanidades y Educación,
Ciencias Jurídicas y Sociales, Estudios del Patrimonio Cultural, Salud y
Ciencias e la Actividad física (Carreras de Pedagogía en Educación Física,
Trabajo Social, Arqueología, Historia del Arte, Fonoaudiología, Tecnología
Médica y Terapia Ocupacional). El criterio es: aspectos de contextos de
implementación.

a) Aspectos de contexto

La implementación de la estrategia de la EpC como expresión del componente
didáctico metodológico del modelo formativo ha implicado durante el segundo
semestre del año 2013 ir adecuando el lineamiento estratégico propuesto por la
institución con la nueva realidad administrativo jerárquico. En función de lo
anterior es que se re articula el equipo de la EpC pues se potencia el trabajo de
los jefes de carrera a través de los coordinadores de ciclo y tutores
respectivamente y reorienta las funciones de los mismos a la efectiva
implementación del componente didáctico metodológico del modelo formativo
de la universidad. Es, en la práctica, la creación de “monitores docentes” que
generen capacitación a sus propios colegas, de distintas facultades. Bajo la
supervisión de los jefes de carrera y/o coordinadores de ciclo para llevar a cabo
un seguimiento efectivo de los programas de la EpC y del trabajo que se realiza
en el aula.

Se reitera la necesidad de enfocar y visibilizar la intervención en EpC a modo
de no perder el trabajo realizado de socialización en el período anterior y dar
continuidad al proyecto EpC optimizando de la manera más operativa los
recursos existentes. Es así como en este contexto se define la estrategia EpC
2013 con un enfoque de orientación en el proceso de construcción del
mejoramiento del trabajo en aula. Propuesta revisada y discutida por el equipo
consultor antes de generar el plan definitivo por carrera y facultad y que tiene
como orientación finalmente un acompañamiento y apoyo de, principalmente
los coordinadores de ciclo, que se convierten en los gestores de la
implementación operativa del componente didáctico metodológico de la EpC.

Los criterios a seguir fueron:
1.- Centrado en profesorado ciclo básico tendiente a reforzar el ciclo inicial,
clave de los avances y logros de los ciclos que siguen a continuación.

2.- Elaboración de cronograma de trabajo 2013, cuyo hilo conductor “es
capacidad y práctica en el aula bajo un enfoque constructivista”

INVESTIGACION DOCTORAL

JUAN LUIS MONTOYA DELGADILLO

287

3.- Se establece un cruce de tipo estadístico para detectar las asignaturas más
débiles en función a los análisis SPSS y ACRA realizados el 2012 y continuado
en el período 2013. A partir de ello se trabajó cada planificación de asignatura
con el profesor respectivo en base a los resultados que arroje la “escala de
valoración continua” aplicada a los programas planificados en EpC. Rol
protagónico es el del “Coordinador de Ciclo Básico” quien, luego de ser
capacitado, acompaña al académico en las revisiones pertinentes tanto de las
planificaciones como de las escalas de valoración continua.

4.- Se plantea la creación de un curso de especialización o diplomado en
prácticas pedagógicas universitarias, que bajo dicha modalidad, permita
instaurar una capacitación continua en los profesores de la universidad dejando
de lado la estrategia de capacitaciones y/o facilitaciones periódicas y
adecuándolo a la implementación de una expresión del componente didáctico
metodológico centrado en la propia realidad de las facultades.

b) Participación en EpC

Tabla 68 “Participación docente y/o RRHH implicados en la
 implementación de la EpC.”

(302)

COORDINADORES
CICLO BÁSICO

 ACADÉMICO (S)
 15 (participación efectiva 10)

 ACADÉMICOS
 CICLO BÁSICO
 (D-V)

 313 (participación efectiva 90)

INVESTIGACION DOCTORAL

JUAN LUIS MONTOYA DELGADILLO

288

c) Planificaciones EpC y escala diagnóstica de valoración continua.

 Fig. 24 “Aplicación escalas diagnósticas de valoración continua.”

(303)

d) Metodología aplicada y dificultades detectadas

La principal dificultad metodológica en la implementación de la estrategia que
se presentó en el seguimiento colaborativo con los académicos del ciclo básico
fue que se realizó sólo con los profesores planta. Para ello se implementaron
variadas fórmulas como lo fue para la facultad de patrimonio que elaboró una
“matriz de académicos” y a través de ella hacer las solicitudes pertinentes en
materia del componente didáctico metodológico. Para el caso de la carrera de
Pedagogía en Educación Física se apeló a los conductos formales como lo es
la instancia del “Consejo de Carrera” con plazos y fechas formales que fueron
sumidas y respetadas por los profesores en su totalidad.

El otro problema que se presentó en la implementación metodológica del
seguimiento en cuestión fue la dificultad para asistir a las facilitaciones en el
componente didáctico metodológico en particular la implementación de las
“escalas de valoración continua” y un tema de nomenclatura que no es menor
en tanto la comprensión de los indicadores a medir tal como es planteado por
la facultad de salud quienes por lo demás manifestaron la importancia de la
labor a desarrollar y que a través de las capacitaciones se hacía necesario una
mayor retroalimentación para una mayor efectividad en el proceso.

Planificación Asignatura
Ciclo Básico en EpC (62)

Revisión de las
Planificaciones a través

de la Escala de Valoración
Continua y subida al
sistema plataforma

moodle (34)

Indicación a los docentes
que debían repetir la

planificación y/o aquellos
que no han procedido
según requerimientos
institucionales (12)

2ª revisión de
Planificaciones

y subida al
sistema (12)

INVESTIGACION DOCTORAL

JUAN LUIS MONTOYA DELGADILLO

289

Tabla 69 “Resultados número docentes ciclo básico con planificaciones
 en EpC y escalas diagnósticas de valoración continua.”

Nº DE DOCENTES

 CON PLANIFICACIONES
 Y ESCALAS DIAGNOSTICAS
 DE VALORACIÓN
 CONTINUA

DOCENTES
 PRIMER
 AÑO

DOCENTES
SEGUNDO

 AÑO

 TOTAL
PLANIFICACIONES
Y/O ESCALAS
DIAGNÓSTICAS DE
 VALORACIÓN
 CONTINUA

Nº docentes con
planificaciones realizadas en
EpC.

 43

 19

 62

Nº docentes con
Escalas diagnósticas de
valoración continua aplicadas

 23

 11

 34

Nº Planificaciones realizadas
por segunda vez según escala
valoración

 8

 4

 12

 Nº Escalas de valoración
 aplicadas por segunda vez

 8

:

 4

 12

 TOTAL PLANIFICACIONES Y
ESCALAS DIAGNÓSTICAS DE
VALORACIÓNCONTINUA

 82

 38

 120

(304)

INVESTIGACION DOCTORAL

JUAN LUIS MONTOYA DELGADILLO

290

e) Relación resultados aplicación EpC alumnos del Ciclo Básico

Las unidades académicas que hicieron llegar sus comentarios a través de
opiniones de la experiencia de los años 2013 y en términos generales hacen
notar que no existió una evidencia significativa en torno a los impactos
medibles respecto a los resultados obtenidos por los alumnos. Salvo
impresiones de la experiencia desarrollada, por ejemplo el caso de la facultad
de patrimonio que señala el total de alumnos de la facultad y establece una
relación con los profesores que aplican la EpC y con cuantos del total de esos
alumnos es posible desarrollar el trabajo contemplado en las planificaciones
según las asignaturas que imparten. Se establece una correlación entre el total
de alumnos y los que se incorporan a la EpC a través del trabajo que
desarrollan los profesores que han sido capacitados en el modelo en cuestión.
Es de señalar que a nivel de evaluaciones de las jornadas de facilitación
implementadas en el segundo semestre, y a pesar de la baja participación
tanto de los profesores del ciclo inicial y de los propios coordinadores del ciclo
básico, éstas siempre eran muy favorables en términos de orientar sobre las
experiencias que se podían replicar a nivel de académicos y que habían dado
buenos resultados en su respectivos cursos.

f) Conclusiones, impresiones y percepciones de la aplicación de EpC.

Ante todo el tema de fondo es la reflexión acerca de la efectividad de la
implementación del modelo en términos de lo que constituye el componente
didáctico metodológico de la EpC. para el modelo formativo de nuestra
universidad. Se hace necesario a través de los informes entregados como de
las capacitaciones llevadas a cabo durante el segundo semestre del 2013 que
existan indicadores claros y precisos que permitan evaluar el impacto real en
los alumnos del ciclo inicial pues a nivel de percepciones los modelos de tipo
constructivistas no están exentos de críticas en el sentido de hacer partícipe a
los alumnos en el proceso de enseñanza y aprendizaje, lo que para efectos del
perfil de nuestros alumnos, pero también de la gran mayoría de los alumnos de
enseñanza media que se incorporan al sistema universitario, es todo un
desafío a nivel de propuestas creativas que permitan ir implementando los
lineamientos teóricos de la EpC o de cualquier otra iniciativa que propongan las
altas autoridades de la USEK.

Finalmente hay un tema de tipo administrativo que también hay que considerar
y es que los profesores del ciclo inicial no son mayoritariamente los de planta.
Este punto dificultó la participación efectiva en las jornadas de facilitación aún
el interés de hacerse parte de las mismas. Numerosos académicos se
excusaron de asistir a las capacitaciones por un tema laboral y de
disponibilidad de horas en otras universidades. Lo que no deja de llamar la
atención es el poco interés de los académicos de planta, jornadas y medias

INVESTIGACION DOCTORAL

JUAN LUIS MONTOYA DELGADILLO

291

jornadas, que no asistieron a las capacitaciones o bien firmaban los registros
de asistencia para luego retirarse.

La propuesta concreta considerando la experiencia acontecida es desarrollar
un programa de capacitación permanente a través de un diplomado que
entregue a los académicos un valor agregado, no sólo en el marco de la EpC
sino más bien en pedagogía universitaria y que dé a las diferentes carreras y
facultades la oportunidad de implementar un componente didáctico
metodológico que sea pertinente a la propia realidad de su unidad académica.
Que potencie sus particularidades y que genere las sinergias necesarias para
que en definitiva el modelo formativo de la USEK se torne eficaz respecto al
proceso de enseñanza y aprendizaje considerado.

Las opiniones que se hicieron llegar, de las carreras, se presentan a
continuación y se concentran en Terapia Ocupacional, Fonoaudiología y
Tecnología Médica; la impresión general de este semestre es que los docentes
no supieron, no intentaron o no quisieron aplicar el modelo EpC. En general,
los docentes no conocen el modelo, y éste no parece ser aplicable por alguien
inexperto, pues es complejo y parece haber sido desarrollado más para el
ámbito de colegios que de universidad. El modelo requiere que tanto el
profesor como el alumno vayan descubriendo juntos los conocimientos, lo cual
es complejo de realizar con los alumnos de primer año, que no están
acostumbrados a estudiar o aprender por sí mismos. Si es intención seguir
aplicando el modelo EpC en los cursos del próximo año, creo que es
absolutamente necesario que los docentes sean capacitados antes de
comenzar el año lectivo, y no en una reunión de medio día, sino en el curso de
al menos tres días distintos, de modo que haya tiempo de integrar los
conocimientos y aplicarlos en la planificación guiada y evaluada de su
asignatura.

INVESTIGACION DOCTORAL

JUAN LUIS MONTOYA DELGADILLO

292

4.8.1.3 Implementación modelo educativo a través de diplomado en
docencia universitaria en el modelo pedagógico UTEM.

Para el caso de la UTEM el trabajo de implementación del modelo educacional
se centró en la UMD (Unidad de Mejoramiento Docente), dependiente de la
dirección docente, que llevó a cabo un trabajo más planificado en términos de
aplicación. Consistió en centrar el trabajo en capacitaciones, especializaciones
y cursos de capacitación en el uso de la plataforma REKO y en el modelo
educacional de la universidad. Por grupos de académicos, convocados a
través de llamados abiertos a la comunidad, cuya metodología de trabajo es la
de enfrentar una problemática formativa y enfrentarla de manera
interdisciplinaria al interior del aula. Esto genera que los profesores deban
abordar desde sus respectivas áreas de formación todo el entramado
considerado en el modelo pedagógico de la universidad y que ha sido descrito
en la investigación. Este tipo de cursos se realizan de manera presencial y a
través del apoyo de la plataforma virtual que posee la universidad (REKO).

 A continuación se presentan los resultados de un caso trabajado en base a la
metodología de aprendizaje basado en problemas (ABP), que si bien es la
consecuencia de una visión constructivista, es una buena estrategia de
aprendizaje por competencias y resultados de aprendizajes pues aborda en
forma sistemática la solución de un problema (Carretero, M., 1993; Norman, G.
R., 1992; Schon, D., 1987; Hutmacher, W., 1996; Mager, R.F., 1984) (305).
Para el caso del diplomado en docencia universitaria, con énfasis en el modelo
pedagógico de la UTEM, cuyo trabajo interdisciplinario permitió que los
profesores, partiendo de la base de un resultado de aprendizaje centrado en
competencias específicas, permita a los estudiantes zanjar una problemática
real que deberán resolver cuando enfrenten el mundo laboral. Los objetivos
propuestos, para evidenciar los logros de aprendizajes requeridos en función a
las competencias de egreso planteadas, son: actividad de diseño, que
establece claramente la meta y la o las asignaturas y la carrera o carreras
involucradas en la problemática a enfrentar; identifica la situación auténtica en
la que se situarán los aprendizajes de los estudiantes (visualiza los tres ciclos
de entrega de información y evolución de la situación); identificar las preguntas
problematizadoras para cada ciclo de evolución de la situación señalada a
resolver; diseña para cada etapa los recursos didácticos complementarios que
deberán combinar los estudiantes para resolver el caso y tiempos asociados;
y diseña una ruta de desarrollo del problema con hitos evaluativos del proceso
y final.

INVESTIGACION DOCTORAL

JUAN LUIS MONTOYA DELGADILLO

293

 Estrategias de aprendizaje en base a ABP:
 Titulación interdisciplinaria sobre la crisis energética.

1.- DESCRIPCIÓN

Pequeños propietarios forestales con el problema del alto costo de energía
eléctrica, especialmente en el proceso de secado venden su madera, pero
necesitan rebajar ese costo en forma urgente ya que no tienen la capacidad de
competir con la producción propia de energía que realizan las grandes
empresas del rubro. Además tienen la convicción de no querer vender materia
prima solamente, quieren darle valor agregado a su producto. Ellos han formado
una cooperativa de pequeños propietarios forestales y han decidido solicitar
ayuda a la Universidad Tecnológica Metropolitana para solucionar su problema.
Acogiendo esta solicitud, la Universidad ha respondido, que la única forma por
el momento de trabajar sería, a través, de un equipo interdisciplinario de
estudiantes de los últimos años de carrera. De esta forma, solicitan a la
Facultad de Ingeniería coordinar el Trabajo de Título de alumnos de las
especialidades de Madera, Mecánica y Eléctrica. A su vez, tratándose de una
problemática que puede considerarse de interés nacional, el Decano de la
Facultad de Ingeniería decide contactar al Decano de la Facultad de
Administración y Economía para convocar al trabajo dos estudiantes más, uno
de Ciencia Política y otro Ingeniería Comercial y con el Decano de la Facultad
de Humanidades para contar con una estudiante de Trabajo Social. El
problema es la crisis energética que sube los costos de los procesos de
producción.

Estrategias de Aprendizaje en base a ABP.

Cada Escuela asigna profesores titulares de cada especialidad en el Trabajo de
Título (Duración 1 Semestre), que trabajarán atendiendo directamente a los
alumnos de su especialidad y de forma conjunta se reunirán para llevar a cabo el
seguimiento, el asesoramiento y la evaluación del Taller de Título. Con reuniones
personales y conjuntas de todos los involucrados. Se realiza una visita a terreno
para conocer la problemática y recoger antecedentes, se elaborar las preguntas
activadoras en base a los antecedentes recogidos. Se dividirá el Trabajo en tres
etapas:

1. Recopilación de antecedentes y plan de trabajo teórico. Evaluación parcial.
2. Puesta en marcha de prototipo, ubicado en Campus Macul, elaborado con
 todas las disciplinas. Evaluación parcial.
3. Puesta en marcha de planta piloto, en terreno. Evaluación final.

INVESTIGACION DOCTORAL

JUAN LUIS MONTOYA DELGADILLO

294

Asignatura: Trabajo de Título (Modalidad Interdisciplinario).

Duración: 1 Semestre, 16 semanas.

Carreras: Ingeniería en Industria de la Madera + Ingeniería Mecánica + Ingeniería
Eléctrica + Ingeniería Comercial + Ciencia Política + Trabajo Social.

Perfil de Egreso: Profesionales con vocación interdisciplinaria de aplicaciones
concretas y capacidad de comprensión general, para solucionar problemas de
procesos con responsabilidad ambiental y social integral. El objetivo es Diseñar una
cámara de secado para madera en base a energías alternativas factible para pymes.

-Conformación del equipo interdisciplinario de estudiantes de último año de
carrera cursando trabajo de título. Definición de objetivos que involucran al
equipo interdisciplinario.
-Utiliza protocolos de acercamiento con productores locales.
-Valoración y jerarquización de las necesidades y recursos de pequeños
productores forestales a intervenir, priorizando las necesidades que han de ser
objeto del proyecto.
-Concreta los objetivos y dimensionamiento de necesidades en acuerdos
operativos.
-Elaboración del programa de actividades con responsables y recursos.
-Identificación de variables relevantes diferenciadas por especialidad:
 a) Madera.
 b) Electrónica.
 c) Mecánica.
 d) Comercial.
 e) Cientista político.
 f) Trabajador Social

-Adapta las acciones y los responsables a las incidencias y los cambios que
surgen durante la ejecución del proyecto.
-Se asegura que el equipo llegue a disponer de los recursos.
-Lleva a cabo un seguimiento de la implementación del proyecto para evaluar
los resultados del mismo.
-Hace un seguimiento de la materialización de los riesgos inherentes al
proyecto.
-Evaluación de la eficiencia operacional del diseño, en al ámbito técnico,
económico, ambiental, político y social.
-Puesta en marcha de prototipo de secador para madera y verificación de su
funcionamiento.

2.- DESEMPEÑOS A EVIDENCIAR

INVESTIGACION DOCTORAL

JUAN LUIS MONTOYA DELGADILLO

295

3.- LOGROS DE APRENDIZAJE:

Asignatura: Trabajo de
(Modalidad Interdisciplinario) Título Duración: 1 semestre.

Total Horas aula: 72 LOGROS DE APRENDIZAJE
INTEGRADOS

Total Horas extra aula: 144

Total Horas
 extra aula

Logros de aprendizaje:
Total Horas
 aula

 24 48

 48

24 48

 144

 Recopilación
2. de información

3. Análisis de
 datos.

24

72

Nº Unidades de Contenidos Fundamentales
Aprendizaje

 Problema de
1. investigación

 Definición
 Alcance
 Hipótesis
 Fuentes de datos
 Procedimientos de recolección
 Proceso retroalimentación
 intersciplinaria
 Proceso Implementación
 Proceso retroalimentación
 intersciplinaria
 Práctica y Conclusiones
 Horas totales

INVESTIGACION DOCTORAL

JUAN LUIS MONTOYA DELGADILLO

296

4.- PREGUNTAS ACTIVADORAS INTEGRALES. LOGROS DE
 APRENDIZAJE POR CICLOS INTERDISCIPLINARIOS.

1.- Preguntas activadoras integrales.

Preguntas Activadoras. Ciclo 1 (4 semanas).

 ¿Qué variables deben observar para la elaboración del proyecto?
 ¿Cuáles son los métodos de secado existentes?
 ¿Cómo se reducen los costos de producción en el proceso de secado
 en cámara de la madera?
 ¿Qué otras formas de energía podrían reducir el costo de secado en
 cámara?
 ¿Qué incentivos público/privados existen para formas alternativas de
 energía? ¿Cuál es el contexto político-socio-ambiental?
 Alumnos entregan informe preliminar después cuatro semanas.

Preguntas Activadoras. Ciclo 2 (8 semanas).

¿Qué actitud tomarán los actores de poder en el área ante la posibilidad
de desarrollar el secado con energía alternativa a la eléctrica? ¿gobierno,
grandes empresas forestales, eléctricas, distribución, comunidades?
¿Qué viabilidad técnica se observa del secador piloto para ser
comercializado?

Ciclo 3 (4 semanas).

¿Se soluciona problema de alto consumo energético estos propietarios?
¿Se puede implementar el sistema de secado para lograr materias primas
con valor agregado a los pequeños y medianos propietarios forestales?
¿Qué dificultades debemos enfrentar para industrializar este tipo de
tecnologías?
¿Qué otras energías podemos utilizar, existen regulaciones, incentivos o
una propuesta país al respecto?

INVESTIGACION DOCTORAL

JUAN LUIS MONTOYA DELGADILLO

297

a) Si sólo se trabaja con pino radiata
b) Si además del pino radiata se incorpora madera de raulí, coihue y roble
c) Considerando si el camino es a) o b), esto supone un escenario de
presiones menos intensas si es a) y más intensas si es b)
d) Considerando cada conjunto de casos la rentabilidad del proyecto es
atractiva para los pequeños productores.

5.- PREGUNTAS ACTIVADORAS Y LOGROS DE APRENDIZAJE POR
 CARRERA.

Ciclo 1 (4 semanas).

Observación en terreno de pequeños productores madereros.

LOGROS DE APRENDIZAJE INTEGRADOS Ciclo 1Duración ciclo: 4 semanas

 El equipo de estudiantes identifica las variables involucradas en la
problemática.
 El equipo de estudiantes reúne las variables necesarias para dar solución a la
problemática.
 El equipo de estudiantes desarrolla y selecciona soluciones a la problemática.
 El equipo de estudiantes elabora y justifica la solución seleccionada.
 El equipo de estudiantes relaciona y determina las variables para generar su
plan de trabajo.
 El equipo de estudiantes construye, explica y formula el proyecto en forma
conjunta con sus pares.
 El equipo de estudiantes evalúa las especificaciones del proyecto de acuerdo a
criterios de eficiencia.
 Ciclo 1, Ingeniería en Industrias de la madera: Preguntas Activadoras
Plan de observación en terreno
¿Cuáles es el plan adecuado para secar madera en cámara?
¿Cuáles son las variables que debo manejar?
Temperatura, HR, T° bulbo seco, T bulbo húmedo, velocidad del secado.
Especie a secar

LOGROS DE APRENDIZAJE Ciclo 1Duración ciclo: 4 semanas.
CARRERA Ingeniería en Industria de la Madera.

 El estudiante identifica la especie, la escuadría, el %CH inicial y final con el que se
debe trabajar.
 El estudiante desarrolla un plan de secado para el pino radiata de escuadrías
descritas.
 El estudiante selecciona los requerimientos que necesita para la implementación
del plan de secado.

 Ciclo 1, Ingeniería Electrónica: Preguntas Activadoras.
Plan de observación en terreno.
¿Qué tecnologías utilizan los productores para el secado?
¿Cuánta energía se necesita?
¿Qué energías alternativas puedo utilizar para reducir los costos de secado?

INVESTIGACION DOCTORAL

JUAN LUIS MONTOYA DELGADILLO

298

LOGROS DE APRENDIZAJE Ciclo 1Duración ciclo: 4 semanas.
CARRERA Ingeniería Mecánica

El estudiante debe estar en la capacidad de:
Conocer las ventajas y desventajas de los diferentes modelos o métodos
tradicionales de secado.
Ubicar adecuadamente el punto geográfico de instalación del prototipo del secador.
Diseñar el tipo de estructura para el prototipo. Cuantificar el volumen del prototipo a
utilizar. Identificar todos los parámetros físicos que involucran el secador, como:
Temperatura a la entrada del sistema, temperatura en el medio ambiente, flujo de
aire, calor específico, velocidad de entrada y salida del aire, etc.
Seleccionar las características adecuadas de los equipos mecano-eléctricos que se
requieran y potenciar su uso.
Manejar la información estadística de la estación meteorológica de la zona;
máximos y mínimos de: temperatura, humedad, corrientes de aire, etc.
Buscar otras alternativas energéticas; ej: la energía eólica.

 Ciclo 1, Ciencias Políticas: Preguntas Activadoras
¿Cuáles son las actuales y futuras regulaciones que hay en el país
sobre energía?
¿Existen incentivos del Estado para el uso de energías alternativas?

LOGROS DE APRENDIZAJE Ciclo 1Duración ciclo: 4 semanas.
CARRERA Ciencias Políticas
El estudiante circunscribe la problemática a la realidad político-jurídica
del país. El estudiante identifica la política energética en desarrollo en
relación al proyecto planteado.

 Ciclo 1, Trabajo Social: Preguntas Activadoras.
¿Cómo está estructurada la cooperativa? ¿Qué dificultades o conflictos se han
suscitado entre los trabajadores luego de su organización?

 Ciclo 1, Ingeniería Mecánica: Preguntas Activadoras.
Plan de observación en terreno.
¿Que tecnologías utilizan los productores para el secado?
¿Cómo funcionan las turbinas, ventilas, radiadores, humidificadores, etc. de la
cámara de secado?
¿Tengo la energía necesaria para hacer funcionar lo anterior?

INVESTIGACION DOCTORAL

JUAN LUIS MONTOYA DELGADILLO

299

PRODUCTO: Informe de proyecto para la construcción de cámara diseñada de
secado; incluye descripción del proyecto, programa de trabajo y evaluación de
cumplimiento de criterios, entre otros aspectos.

Informe Final Ciclo 1:
Se entrega primer informe, con una presentación del trabajo en conjunto.
En base a lo anterior, se plantea la necesidad de realizar un prototipo de secador
en base a energías limpias (fotovoltaica), para madera para verificar su
factibilidad y viabilidad. Se dispone de un sector dentro de la universidad para
realizar un prototipo con una capacidad de 4 a 8 m3, con el uso de energía
fotovoltaica.

6.- HITO DE APRENDIZAJE.

LOGROS DE APRENDIZAJE Ciclo 1Duración ciclo: 4 semanas.
CARRERA Trabajo Social
 El estudiante identifica los diferentes roles dentro de la cooperativa.
 El estudiante elabora un organigrama de la organización.
 El estudiante determina y describe cuáles son los principales nudos problemáticos
en las relaciones socio-laborales dentro de la cooperativa.

Los estudiantes presentan informe con la solución de eficiencia energética más
conveniente para el proceso de secado de madera.

INVESTIGACION DOCTORAL

JUAN LUIS MONTOYA DELGADILLO

300

(306)

Rubrica Ciclo: Descriptores: niveles ascendentes de logro.

Detalla todas las variables
como se relacionan entre sí y
como limitan las posibles
soluciones y determinan
criterios adicionales de
valoración

Indicadores Básico
 3.95

Suficiente
3.96 - 4.95

 Bueno
4.96 - 5.95 Excelente

5.96 - 7.00
Especificación completa y
exhaustiva de todas las
variables implicadas:
Sociales, Políticas, Legales,
Económicas, Ambientales,
tecnológicas.

Considera de modo difuso las Considera claramente sólo
variables contextuales algunas de las variables indicadas,
 quedando difusas las otras.

Detalla todas las variables
como se relacionan entre sí y
como afectan al proceso de
diseño

Especifica y describe las
características de las
variables, sus rangos de
valores, unidades y formas
de medida.

Especifica y describe
claramente las características
de las variables, sus rangos de
 valores, unidades y formas de
 medida y nivel de precisión.

Cantidad de soluciones, uso Desarrolla menos de 9
de criterios de eficiencia soluciones alternativas y
energética y ambiental evalúa de acuerdo a criterios
 seleccionando la solución que
 mejor se desempeña en
 relación con los criterios
 especificados.

Desarrolla entre 10 a 16
soluciones alternativas, aplica
restricciones relevantes de
factibilidad y luego evalúa de
acuerdo a criterios pre
establecidos (que incluyen
criterios de eficiencia
energética y ambiental)
seleccionando la solución
que mejor se desempeña
 en relación con los criterios
especificados.

 Desarrolla más de 16
 soluciones alternativas,
 aplica restricciones
relevantes de factibilidad
y luego evalúa de
acuerdo a criterios pre
establecidos (que incluyen
criterios de eficiencia
energética y ambiental)
seleccionando la solución que
mejor se desempeña en
relación con los criterios
especificados.

Aplica algunas metodologías
para la generación creativa, y
la selección de la mejor
solución, considerando
algunas decisiones de equipo.

Uso de metodologías para
trabajo en equipo para
generación, revisión y
selección de soluciones

Determinación de rango de Describe difusamente las Especifica y describe las
valores que pueden tomar características de la variables características de algunas de
las variables, caracterización las variables y sus valores.
de variables, unidades y
formas de medida, y
precisión.

Desarrolla menos de 12
soluciones alternativas, aplica
algunas restricciones de
factibilidad y evalúa de
acuerdo criterios
seleccionando la solución que
mejor se desempeña en
relación con los criterios
especificados.

Utiliza metodologías de
generación creativa, así
como
selecciona los criterios y
restricciones que aplica para
seleccionar inter
disciplinariamente la mejor
solución. Considerando
decisiones de equipo.

Utiliza metodologías de
generación creativa en
equipos, así como mediante
reuniones grupales selecciona
los criterios y restricciones que
aplica para seleccionar inter
disciplinariamente la mejor
solución.

Utiliza metodologías de
generación creativa en
equipos, así como mediante
 reuniones grupales
 planificadas y evidenciadas,
selecciona los criterios y
restricciones que aplica para
seleccionar inter disciplinariamente la
mejor solución.

Describe las especificaciones
de diseño considerando
algunas de las disciplinas
involucradas, se justifican las
decisiones para algunas de las
dimensiones del diseño.

Describe las especificaciones
de diseño considerando todas
las disciplinas involucradas,
se justifican las decisiones
para algunas de las
dimensiones del diseño.

Describe las especificaciones
 de diseño considerando
 todas las disciplinas
involucradas, se
justifican las decisiones para
cada una de las dimensiones
del diseño.

Describe las especificaciones
de diseño considerando todas
las disciplinas involucradas de
un modo claramente
equilibrado, se justifican las
decisiones para cada una de
las dimensiones del diseño.

Presentación de Mapa, Red
o cuadro conceptual que
incluya todas las variables
clave del diseño y sus
relaciones.

Elabora una red, mapa o
esquema conceptual donde se
incluyen las variables
especificadas y sus relaciones.

Elabora una red, mapa o
esquema conceptual donde
se incluyen variables de
algunas de las dimensiones
del diseño, donde se
representan las relaciones
entre dichas variables.

Elabora una red, mapa o
esquema conceptual donde
se incluyen las variables de
 las distintas dimensiones
del diseño, donde se
representan las relaciones
 entre dichas variables y
cómo se manifiesta
en el diseño.

Elabora una red, mapa o
esquema conceptual donde se
incluyen las variables cada
una de las distintas
dimensiones del diseño, donde
se representan claramente las
relaciones entre dichas
variables y como se manifiesta
en el diseño.

La solución queda explicada
respecto sus
funcionalidades, se identifica el
plan de trabajo que incluye la
carga de trabajo de los
miembros del equipo.

Presentación de Ficha de
proyecto, que incluya
descripción del proyecto,
especificaciones de diseño,
objetivos, indicadores, plan
de trabajo de equipo e
individual.

Auto-evaluación se evalúa el diseño,
cumplimiento de criterios de realizado considerando eficiencia y pertinencia
en algunos aspectos del diseño o.modelo de solución planeado. Evalúa el diseño finalmente

realizado considerando
íntegramente todos los
aspectos del diseño.

La solución queda explicada
respecto a sus
funcionalidades, se
identifican los aspectos a
evaluar y el plan de trabajo
incluye la carga de cada
uno de los
miembros del equipo.

La solución queda explicada
respecto a sus
funcionalidades
y sus limitaciones, se
identifican los aspectos claves
que quedarán sujetos a
evaluación, y el plan de
trabajo incluye la carga de
 cada uno de los miembros
del equipo en
relación con sus diferentes
especialidades.

La solución queda claramente
explicada respecto a sus
funcionalidades y sus
limitaciones, se identifican
claramente los aspectos claves
que quedarán sujetos a
evaluación, y el plan de trabajo
incluye una carga equilibrada
entre los miembros del equipo
en sus diferentes
especialidades.

Justificación y Descripción
de especificaciones del
diseño

INVESTIGACION DOCTORAL

JUAN LUIS MONTOYA DELGADILLO

301

El estudiante determina temperatura bulbo seco, temperatura bulbo húmedo, diferencia
psicométrica, presión atmosférica, humedad absoluta (HA), humedad relativa (HR), punto de
rocío y volumen específico para 4 y 8 m3. El estudiante implementa monitoreo de defectos de secado.
El estudiante diseña el programa de secado requerido.

Logro de Aprendizaje Ciclo 2 Duración: 8 semanas
Carrera Ingeniería Mecánica

Ciclo 2 (8 semanas)

HITO: Los estudiantes elaboran un prototipo y corrigen su diseño hasta hacerlo
funcional. Producto: Prototipo con una capacidad de 4 a 8 m3 con el uso de
energía fotovoltaica funcionando de acuerdo a la las especificaciones técnicas.

LOGROS DE APRENDIZAJE INTEGRADOS Ciclo 2 Duración ciclo: 8 semanas
El equipo de estudiantes organiza y prepara la construcción del prototipo con los
antecedentes previamente dispuestos, en forma conjunta con sus pares.
El equipo de estudiantes construye y evalúa de forma experimental el prototipo.

Ciclo 2, Ingeniería en Industrias de la madera: Preguntas Activadoras:
¿Cuáles son las variables que debo manejar para secar un mínimo de 4 y un
máximo de 8m3 de madera? Plan de secado de Pino Radiata.

LOGROS DE APRENDIZAJE Ciclo 2 Duración ciclo: 8 semanas
CARRERA Ingeniería en Industria de la Madera

 Ciclo 2, Ingeniería Electrónica: Preguntas Activadoras.
¿Cuántas placas fotovoltaicas necesito para proporcionar la cantidad de energía que se
requiere? ¿Que otros materiales o insumos se requieren? ¿Cuál es el tiempo que debiese
tardar el montaje?

LOGROS DE APRENDIZAJE Ciclo 2 Duración ciclo: 8 semanas
CARRERA Ingeniería Electrónica

 El estudiante determina el diseño del cableado bajo una opción de diseño fotovoltaico, así como
 todos los dispositivos que regulen la intensidad y el voltaje del suministro, para la correcta
 operación de los equipos. El estudiante identifica la cantidad de placas fotovoltaicas, tipos, modelos
 y marcas. El estudiante elabora un programa de implantación y montaje del diseño.

 Ciclo 2, Ingeniería Mecánica: Preguntas Activadoras.
¿Tengo la potencia energética necesaria para hacer funcionar las turbinas, ventilas,
radiadores, humidificadores, etc. de la cámara de secado? ¿Qué precauciones se deben
tener para que las máquinas funcionen de modo eficiente durante el máximo tiempo
posible?

El estudiante debe estar en la capacidad de:
Ubicar los puntos estratégicos donde deben ser colocados los equipos mecano-eléctricos (ventiladores,
pluviómetros, termómetros, etc.) en el sistema.
Con los equipos ya instalados, tener un sistema de control automático para el buen manejo de los
parámetros físicos involucrados, así como del sistema en sí, según lo diseñado.
Controlar las parámetros físicos de la temperatura por medio de los acumuladores energéticos (baterías).
Controlar las parámetros físicos de la temperatura en épocas de invierno con energía alternativa.

INVESTIGACION DOCTORAL

JUAN LUIS MONTOYA DELGADILLO

302

LOGROS DE APRENDIZAJE Ciclo 2 Duración ciclo: 8 semanas
CARRERA Ciencias Políticas
El estudiante propone un estudio de escenario político local pesimista, optimista y más probable en
relación al proyecto.

Ciclo 2, Ciencias Políticas:
 Preguntas Activadoras
¿Cuáles son las regulaciones de la energía fotovoltaica, si no las hay, es necesario
legislar sobre el tema? ¿Hay proyectos de ley al respecto? ¿Cuáles son los planes
de la agenda energética nacional en ese aspecto?

DIFICULTAD ADICIONAL AL FINAL DEL CICLO 2.
A las cuatro semanas, una vez que la viabilidad técnica se ha estudiado y ha resultado
positiva, surge la siguiente dificultad: La cooperativa de pequeños propietarios
forestales recibe la visita de tres vecinos del sector que se han enterado del esfuerzo
y plantean la inquietud de que ellos también quieren sumarse a la iniciativa. La
madera que necesitan secar no es pino radiata. Uno tiene coihue, el otro roble y el
otro raulí. Los alumnos deberán estudiar la factibilidad de adaptar el secador para
esos tres tipos nuevos de madera y deberán sugerir la respuesta a la Cooperativa
para que ellos se lo comuniquen a los tres vecinos, si aceptan o no aceptan su
incorporación al proyecto.

Ciclo 2, Ingeniería Comercial: Preguntas Activadoras.
¿Qué tan factible es el proyecto? Desde el punto de vista técnico,
económico y legal ¿Cuáles son los efectos sobre el plan de negocios
de los pequeños productores?

Ciclo 2, Trabajo Social: Preguntas Activadoras.
¿Cómo es la relación entre la cooperativa de pequeños propietarios forestales y la
comunidad? ¿En qué medida la incorporación de tres vecinos podría mejorar los
rendimientos de la cooperativa y contribuir a una mejor relación con la comunidad?

Informe Final Ciclo 2:
 Se entrega informe del prototipo. Su plan de secado y las variables involucradas.
 Se presenta el prototipo experimental en funcionamiento con una capacidad de 4
 a 8 m3, con el uso de energía fotovoltaica, con todas las variables involucradas.

LOGROS DE APRENDIZAJE Ciclo 2 Duración ciclo: 4 semanas
CARRERA Trabajo Social
 El estudiante identifica las fortalezas y debilidades de la relación entre la cooperativa de pequeños
 propietarios y la comunidad.
 El estudiante examina y evalúa las capacidades y actitudes de los vecinos que desean integrarse a
 la cooperativa.
 El estudiante determina si se trata de una propuesta beneficiosa para todos.

INVESTIGACION DOCTORAL

JUAN LUIS MONTOYA DELGADILLO

303

 Logro de aprendizaje Ciclo 3 Duración 4 semanas
 Carrera de Ingeniería Mecánica

Ciclo 3 (4 semanas)

Estudio de plan de negocios con implementación en terreno de secador experimental
con una capacidad de 4 a 8 m3, con el uso de energía fotovoltaica.

Hito 3: Los estudiantes contrastan sus especificaciones y las corrigen hasta hacer
compatible el diseño con las necesidades de los usuarios, evaluando su impacto.
PRODUCTO: Informe de evaluación de especificaciones de Secador fotovoltaico funcionando
en terreno.

LOGROS DE APRENDIZAJE
INTEGRADOS Ciclo 3

Duración ciclo: 4 semanas

 Ciclo 3, Ingeniería en Industrias de la madera:
 Preguntas Activadoras ¿Cumple el plan de secado adecuado?

LOGROS DE APRENDIZAJE Ciclo 3Duración ciclo: 4 semanas
CARRERAIngeniería en Industrias de la madera
 El estudiante implementa el programa de secado en terreno.
 El estudiante identifica y predice posibles variables dentro del plan de secado del prototipo con respecto a su
 implementación en terreno.
 El estudiante evalúa la calidad del producto resultante.
 El estudiante genera planes de secado alternativos para otras especies madereras.

 Ciclo 3, Ingeniería Electrónica: Preguntas Activadoras.
¿Entrega la energía necesaria para su buen funcionamiento? ¿Qué
ajustes son necesarios para mantener un nivel óptimo de secado?

LOGROS DE APRENDIZAJE Ciclo 3 Duración ciclo: 4 semanas
CARRERA Ingeniería Electrónica

El estudiante evalúa en terreno si las especificaciones de voltaje e intensidad se cumplen antes y después de
instalar el equipamiento.
El estudiante identifica variables de diseño que permitan optimizar el proceso de secado en diferentes
circunstancias, de humedad y temperatura, tanto de las especies como ambientales, así como aspectos
climáticos asociados a los niveles de radiación solar para garantizar el correcto funcionamiento.
El estudiante asegura que los niveles de eficiencia del proceso de secado en la prueba del prototipo se
ajustan a las especificaciones del diseño integrado

 Ciclo 3, Ingeniería Mecánica: Preguntas Activadoras.
¿Todas las variables funcionan acorde con lo previsto?
¿Es necesario realizar modificaciones?

El estudiante debe estar en la capacidad de:
 Conociendo las temperaturas internas, humedad, flujo de aire y otros, Evaluar el tiempo de secado de la
 materia prima, de acuerdo a las características del sistema mecano-eléctrico utilizado.
 Manejar de diferentes variables (tipos de madera).
 Manejar el volumen óptimo en el sistema diseñado según el tipo de materia prima.
 Saber enfrentar la temporada de invierno (otoño y/o primavera) con el apoyo de energía alternativa.
 Conociendo la temperatura interna, humedad, flujo de aire y otros, mantener los valores promedio.
 controlados adecuadamente por el sistema mecano-eléctrico utilizado.
 Modificar los parámetros físicos en del sistema mecano – eléctrico según las diferentes variables a utilizar.
 Manejar valores promedio (parámetros físicos) eficientes en cada época o temporada del clima.

INVESTIGACION DOCTORAL

JUAN LUIS MONTOYA DELGADILLO

304

 Ciclo 3, Ingeniería Comercial: Preguntas Activadoras.
¿Puede verificar en terreno su factibilidad e industrializarlo a nivel región y luego
país?

Ciclo 3, Ciencias Políticas:
 Preguntas Activadoras

¿Qué actitud tomarán los actores de poder en el área ante la posibilidad de desarrollar el secado
con energía alternativa a la eléctrica? Gobierno, grandes empresas, distribución, comunidades.

LOGROS DE APRENDIZAJE Ciclo 3 Duración ciclo: 4 semanas
CARRERA Ciencias Políticas
El estudiante analiza la realidad política de los actores de poder respecto del proyecto en desarrollo,
basado en la propuesta de los tres escenarios (ciclo dos).

Ciclo 3, Trabajo Social:
 Preguntas Activadoras

¿En qué medida el desarrollo de una cámara de secado con energía alternativa a la
eléctrica, hace necesario desarrollar nuevas capacidades en los trabajadores?
¿Cómo cambiará la vida de la comunidad al implementar este nuevo sistema de
secado?

LOGROS DE APRENDIZAJE Ciclo 3 Duración ciclo: 4 semanas
CARRERA Trabajo Social
 El estudiante identifica las necesidades de capacitación de los trabajadores frente al uso de nuevas
 tecnologías.
 El estudiante determina cuáles son las actividades de capacitación más adecuadas.
 El estudiante elabora un cronograma de actividades de capacitación.
 El estudiante predice los posibles beneficios y perjuicios del uso de nuevas tecnologías, sobre la
 vida de la comunidad.

Informe Final Ciclo 3

Se entrega informe final.
Se concluye con una exposición del proyecto en forma
global.
Se verifica la factibilidad de la implementación.
Se comienza a formular estrategias de implementación a
nivel país.

INVESTIGACION DOCTORAL

JUAN LUIS MONTOYA DELGADILLO

305

(307)

Los hitos coinciden con los ciclos interdisciplinarios:

 7.- REFERENTE EVALUATIVO DIDACTICA INTEGRADA
 CICLOS INTERDISCIPLINARIOS

HITO 1 HITO 2 HITO 3
Los estudiantes presentan
informe con la solución de
eficiencia energética más
conveniente para el proceso
de secado de madera. Ciclo 1

Los estudiantes elaboran un
prototipo y corrigen su diseño
hasta hacerlo funcional.
Ciclo 2

Los estudiantes contrastan
sus especificaciones y las
 corrigen hasta hacer compatible
 el diseño con las necesidades
de los usuarios, evaluando su
impacto. Ciclo 3

Producto asociado Producto asociado Producto asociado

Informe de proyecto para la
construcción de cámara
diseñada de secado; incluye
descripción del proyecto,
programa de trabajo y
evaluación de cumplimiento de
criterios, entre otros aspectos.

Prototipo con una capacidad
de 4 a 8 m3 con el uso de
energía fotovoltaica
funcionando de acuerdo a
especificaciones técnicas.

Informe de evaluación de
especificaciones inter
disciplinarias de Secador
fotovoltaico funcionando en
terreno.

INVESTIGACION DOCTORAL

JUAN LUIS MONTOYA DELGADILLO

306

Capítulo 5
Reflexiones y conclusiones

INVESTIGACION DOCTORAL

JUAN LUIS MONTOYA DELGADILLO

307

5.1 Reflexiones finales

 Implementar de forma efectiva un modelo educacional en una institución de
educación superior, que presenta característica de ser una organización
compleja, es sin duda un desafío para quienes lideran proyectos de esta
naturaleza. A ello se suma los objetivos y las metas que se proponen en sus
planes de desarrollo y, adicionalmente, están los requerimientos que hace la
sociedad de sus estudiantes y profesionales que deben responder a dichas
exigencias. Saber si son o no efectivos en la instalación adecuada y
pertinente de sus modelos educacionales requiere de una visión crítica que
sólo la sociología nos permite desarrollar pues considera una serie de variables
de análisis que permiten llegar a una visión real de la información sometida a
análisis. Están por una parte los indicadores que arrojan las propias
organizaciones y por otro lado las mediciones que hacen organismos
especializados que certifican la calidad de las universidades. De allí que esta
investigación comienza con las reflexiones conducentes a los acuerdos
suscritos en Bolonia y que marcan un derrotero en cuanto a lo que debe ser la
universidad del hoy en día, sin dejar de lado una visión diagnóstica, y muchas
veces crítica, de la realidad que se vive como instituciones formadoras. Y
concluye con la utilización de un cuestionario (escala Acra abreviada) que nos
da una mirada de la efectividad en la implementación de los modelos
educacionales en educación superior. Para dichos efectos se consideran dos
universidades, una estatal y acreditada; y otra privada y que no logró ser
acreditada por el organismo que certifica los procesos y la calidad de las
universidades en Chile. Pero además se considera una variable que involucra a
los profesores en cuanto a sus planificaciones, utilización de plataformas
virtuales y efectividad en su trabajo académico como docentes y transmisores
del conocimiento.

5.2 Análisis Crítico metodológico

 En la investigación se comparan modelos formativos y educacionales. Los
resultados y principales indicadores de calidad, en base a dos muestreos,
realizados respectivamente a través de la implementación del cuestionario
escala Acra abreviada, que permiten el establecimiento de variables de análisis
y sus respectivas lecturas. Las que se analizan por resultados de la aplicación
del instrumento y estableciendo comparaciones, criterios óptimos de calidad,
aplicando un criterio, o más bien, una visión de clúster a todo el conjunto de
datos, con el objetivo de homogeneizar y comprender mejor los resultados
obtenidos. Y que en gran medida describe una serie de hechos, de carácter
cuantitativo y cualitativo, que se insertan en el análisis de la sociología de la
educación (Trinidad Requena, A. 2012) (308) y que permiten dimensionar la
relevancia que tiene el formar estudiantes con las competencias necesarias
para enfrentar el complejo y exigente campo laboral.

INVESTIGACION DOCTORAL

JUAN LUIS MONTOYA DELGADILLO

308

En primer término es importante considerar que la visión de clúster utilizada en
esta investigación en la parte de sus conclusiones, tiene como finalidad
establecer medidas de similitud o semejanzas y de distancia. Lo que no
necesariamente se constituye en un modelo estadístico que procese la
información y posteriormente la clasifique, pues el que se ha utilizado en l
investigación es el paquete estadístico SPSS. Es una técnica eminentemente
exploratoria, pudiendo calificársele como una forma de aprendizaje no
supervisado, es decir, muy adecuada para extraer información de un conjunto
de datos sin imponer restricciones previas en forma de modelos estadísticos, al
menos de forma explícita y, por ello, puede llegar a ser muy útil como una
herramienta de análisis acerca del problema considerado sin imponer patrones
o teorías previamente establecidas. El aporte teórico que plantea la visión o
criterio utilizado, no nos pone manifiestamente en alerta sobre los riesgos y
ante el peligro de obtener una clasificación de los datos a priori, pues la
metodología del análisis ha sido latamente detallada en los capítulos
precedentes. Es más bien el establecer y darle una lógica a los resultados
obtenidos, no una disección de los mismos, en distintos grupos que sólo
existen en según los criterios del análisis (309), sino el establecimiento de dos
modelos educacionales y formativos que apuntan a objetivos parecidos pero
que en la práctica obtienen resultados distintos y hasta en cierta medida
contrapuestos por las medidas llevadas a cabo por los organismos que
certifican la calidad de los procesos, aún cuando ese aspecto no haya sido
considerado en los objetivos de la investigación.

El conocimiento del problema de investigación determinó que los grupos
seleccionados como muestras son significativos para acotar los resultados en
cuánto implementación de modelos educacionales y la efectividad de los
mismos, incluyendo también a los profesores de ambas universidades. El
encontrar grupos de alumnos por universidad y por facultades, que muestren
un comportamiento similar con respecto a las variables analizadas en el
cuestionario escala Acra abreviada, deja en evidencia y de manifiesto una
visión, o criterio del investigador, para llegar a una conclusión final que en
definitiva corresponde a la efectividad de los modelos por competencias, y
resultados de aprendizajes; o por comprensión o de las capacidades
desarrolladas por los estudiantes.

En la investigación hay medidas de proximidad, pues una vez establecidas las
variables y los resultados obtenidos, según el criterio adoptado, se dan grados
de semejanza entre dos objetos de forma que, cuanto mayor es su valor, mayor
es el grado de similaridad estadística existente entre ellos y con más
probabilidad los métodos de clasificación tenderán a establecer una tendencia
(310) que esta investigación deja en evidencia, en especial lo relativo a los
resultados de la aplicación del cuestionario escala Acra abreviada. Pero
también ocurre respecto a la participación, o involucramiento de los profesores
(académicos y docentes según sea el criterio de clasificación de cada
universidad sometida a estudio) con los modelos educacionales tomados en
consideración. El punto de inflexión va a estar en aquel aspecto de gestión
respecto a las medidas que deben adoptarse por parte de las universidades

INVESTIGACION DOCTORAL

JUAN LUIS MONTOYA DELGADILLO

309

para que esta situación, que en cierto modo puede ser un foco de conflicto, sea
revertida. Pues para el caso de ambas universidades hay estrategias de
diplomados y capacitaciones que como se evidenció en algunos casos pueden
ser efectivos y en otros una carga adicional que los profesores señalan como
tal. Considerando el tipo de instrumento aplicado a la muestra de los
estudiantes, el cuestionario escala Acra abreviada, centrado en likert; y el
paquete estadístico SPSS para la lectura de los datos, podemos distinguir
medidas de proximidad, cuyo coeficiente de congruencia se establecería en
los siguientes términos.

 Y el coeficiente de correlación

 rrs =

 y .

Donde si los objetos r y s son variables, rrs mide el grado de asociación lineal
existente entre ambas. Estas dos medidas se utilizan, preferentemente, para
clasificar variables siendo, en este caso, invariantes por cambios de escala y,
en el caso del coeficiente de correlación, invariante por cambio de origen. Por
esta razón es más conveniente utilizar el coeficiente de congruencia con
variables tipo razón en las cuales el origen está claramente definido (311).
Para el caso de la investigación no existe claramente identificable un
coeficiente de congruencia que permita discriminar con respecto a los
mecanismos que dieron origen a los criterios estadísticos de clasificación,
pues en la investigación hay criterios estadísticos de tipo jerárquicos, lo que
puede generar una distorsión en las conclusiones obtenidas, pues al clasificar
un elemento, por universidad, el objeto ha sido asignado a un grupo y ya no
cambia más de grupo. Desde una óptica metodológica sería recomendable un
método que permita solapamiento, es decir, permitir que las muestras tengan
elementos en común, ello considerando que los factores se mantienen
constante pero por su naturaleza misma pueden originar elementos nuevos
pero de un origen común.

INVESTIGACION DOCTORAL

JUAN LUIS MONTOYA DELGADILLO

310

Si bien hay un un conocimiento suficiente del problema analizado. Dándose la
posibilidad de que no todos los grupos obtenidos tendrían que ser
necesariamente significativos al momento de las conclusiones y posteriormente
a la obtención de los datos e interpretación de los resultados, se hace
necesario averiguar hasta qué punto los resultados obtenidos son extrapolables
a los estudiantes de la que vienen los objetos seleccionados y, por el otro, la
incidencia que en todo el análisis de los resultados tienen los profesores y las
autoridades de las universidades que son mencionadas en la investigación.
Podemos determinar que la técnica multivariante de análisis utilizado en la
investigación, nos tendencia al establecimiento de patrones (312) de tal forma
que al establecer criterios estadísticos de perfiles similares entre universidades
podamos establecer conclusiones objetivas de análisis, a pesar de las
diferencias evidenciadas en especial en la estrategia de implementación de sus
respectivos modelos educacionales, que para el caso de la UTEM y su facultad
de Administración y Economía es claramente evidenciable, no así para la
USEK que dejó de lado la estrategia original de lado y prácticamente no existe
un formato definido para hacer viable el modelo formativo de dicha universidad.

Bajo esta perspectiva el modelo más eficaz es el de las competencias, bajo un
criterio exploratorio, es decir con miras a futuras investigaciones sobre la
problemática tratada sobre la efectividad de los modelos educacionales y sus
resultados en los estudiantes. Pero desde el punto de vista metodológico se
determina que la efectividad de los procesos de enseñanza y aprendizaje,
especialmente los centrados en la calidad de sus resultados, son los
requerimientos de un nuevo modelo de universidad, lo que a mi juicio marca el
inicio de futuros estudios, sin menosprecio de las conclusiones a las que se
llegan en esta investigación.

 5.3 Conclusiones.

Las facultades de Ingeniería, Administración y Economía de las universidades
UTEM y USEK han demostrado a través de la implementación del
cuestionario escala Acra abreviada que sus resultados, que presentan ciertas
similitudes en términos generales en cuanto a las actitudes de sus estudiantes
frente al estudio, varían considerablemente en cuanto a los objetivos de fondo
propuestos. Esto se refiere a la naturaleza misma de los modelos
educacionales contemplados en cada proyecto institucional. Los contextos
que definen los perfiles de los alumnos que hoy se hacen parte de los sistemas
de educación universitaria, y en particular los que se forman en las facultades
de las universidades sometidas a análisis, son variados, y requieren de la
implementación de herramientas pedagógicas eficaces que potencien sus
conocimientos. Si bien en la USEK la estrategia se definió a partir del año
2011, ésta quedó detenida a partir del año 2014 debido a una serie de
problemas internos de la propia universidad, lo que se tradujo finalmente en no
fuese acreditada por la CNA. No así el caso de la UTEM que continuó con las
capacitaciones y diplomados de sus profesores de forma constante y según los
lineamientos de su modelo educacional, desde el 2012 fecha del último

INVESTIGACION DOCTORAL

JUAN LUIS MONTOYA DELGADILLO

311

proceso de acreditación. Hay notoriamente un involucramiento efectivo de los
actores del modelo que hace más relevante el factor de formación con sus
estudiantes orientado a la visibilización de la construcción de los conocimientos
de los alumnos (hábitos de estudio) el que se contrasta con las estrategias de
la comprensión, y de las capacidades que es el caso de la USEK; y de las
competencias; y los resultados de aprendizajes, que es la realidad de la
UTEM. Esto deja en evidencia que la universidad está realizando un esfuerzo
en incorporar estrategias, metodologías y técnicas de enseñanza-aprendizaje,
como resultado de un proceso de crítica (Iglesias de Usel, J. de Miguel
Rodríguez, J. Trinidad, A., 2009) y autocrítica profundo para favorecer el
desarrollo autónomo de los estudiantes, y un aprendizaje más significativo, que
se logra con una metodología más activa que incorpora el trabajo individual y
grupal, así como una mayor reflexión sobre las propias tareas y acciones que
llevan a cabo. Con miras a la formación de profesionales competentes. Es la
sociedad la que demanda la formación de profesionales capaces de responder
a las demandas propias de la práctica profesional sino también de ética y
socialmente responsables ante la comunidad. La formación profesional
tradicional y basada en credenciales, han demandado cambios que ha
obligado a las universidades a adoptar estrategias que respondan a resultados
de aprendizajes representados en desempeños medibles y acreditables
tomando en consideración las múltiples formas y opciones de enseñanza
existentes, tal como ha sido el proceso de convergencia europeo. Las
universidades han estado anquilosadas en formas y visiones tradicionalmente
centradas en contenidos y formas de enseñanza obsoletas. Los modelos
basados en competencias podría constituirse en el puente entre el paradigma
tradicional que depende de los créditos expresados en horas que miden los
logros de retención de contenidos en los estudiantes y la revolución en el
aprendizaje que mide sus resultados. Las universidades describen muy bien
lo que sus instituciones entregan en términos de resultados de su gestión en
diversos ámbitos, pero el resultado de aprendizaje de sus estudiantes han
permanecido en un plano más vinculado al status institucional que sin
embargo se ha ido convirtiendo en un aspecto crucial de los resultados de
gestión universitaria y los procesos de acreditación y certificación de calidad.

El interés en estos resultados en los estudiantes se ha acelerado de un modo
tal que muy pronto se constatará que conforman un aspecto central en la
rendición de cuentas públicas, o accontaubility, del desempeño de las
universidades. Por ahora esta evidencia se expresa típicamente en tasas de
retención, de graduación, de empleo y del devenir de los ajustes en términos
de redefiniciones curriculares y de carreras. Resultados que no necesariamente
son medida directa de lo que un estudiante sabe y puede hacer pero si de
cómo puede responder a los nuevos desafíos del ejercicio profesional.

INVESTIGACION DOCTORAL

JUAN LUIS MONTOYA DELGADILLO

312

 Citas y Referencias Bibliográficas

INVESTIGACION DOCTORAL

JUAN LUIS MONTOYA DELGADILLO

313

(1) The Global Competitiveness Report 2008-2009, World Economic Forum

(2) INFORME SOBRE LA EDUCACIÓN SUPERIOR EN AMÉRICA LATINA Y
EL CARIBE 2000-2005. La metamorfosis de la educación superior. Caracas,
Enero 2007 Instituto Internacional de la UNESCO para la Educación Superior
en América Latina y el Caribe (IESALC)

(3) Trinidad Larraín H, 2002. Actualización del documento de “Hacia una
gestión más autónoma y centrada en lo educativo. Propuesta del Programa de
las 900 Escuelas. 1998-2000”. En MINEDUC (1999) Carpeta Gestión
Educativa. Biblioteca del Profesor. Santiago, Chile.

(4) Pertinencia de la educación superior en el siglo XXI. Documento
presentado como una contribución a la Conferencia Mundial sobre la
Educación Superior de la UNESCO, en 1998. Consultado en la Web, el 21 de
noviembre de 2006, Gibbons, Michael
en:http://www.humanas.unal.edu.co/contextoedu/docs_sesiones/gibbons_victor
_manuel.pdf

(5) Idem

(6) Idem Cita 1

(7) Beyer, Harald “Productividad, Desigualdad y Capital Humano: Los
Complejos Desafíos de Chile”, Editorial Estudios Públicos, Ed. 97, Chile, 2005.

(8) H. de Boer et al., Academia in the 21st Century. An Analysis of Trends and
Perspectives in Higher Education and Research; Den Haag: AWTA
chtergrondstudie, Nº 28, 2002, pp. 28-31. Disponible en:
http://www.utwente.nl/cheps/research/finished_projects/track_1/1fademia21stce
ntury.doc/. Brunner, J. Uribe, D. “Mercados universitarios: el nuevo escenario
de la educación superior.”Ediciones Universidad Diego Portales, Santiago,
2007, Pág. 15

(9) Idem

(10) Modelo Formativo UTEM, Santiago, 2011

(11) Modelo Educativo UTEM. En www.reko/utem.cl

(12) Rodríguez, A y otros. “Psicología de las Organizaciones”, Ed. UOC,
Barcelona, 2004. Es de mencionar el artículo del Dr. Rodríguez, A.,que
sostiene que las organizacionales no son sistemas perfectamente racionales y
profundiza sobre una amplia literatura de psicología de las organizaciones:

INVESTIGACION DOCTORAL

JUAN LUIS MONTOYA DELGADILLO

314

“Poder y Política en las Organizaciones”, Psicología Política, Nº 5, 1992 (Allen,
1979; Bacaharat y Lawler, 1980; Beer, 1980; Pfeffer, 1981; Thusman y Nadler,
1982; Kakabadse y Parker, 1984).

(13) Idem

(14) Villa, Aurelio y Poblete, Manuel. Aprendizaje Basado en
Competencias. Una propuesta para la evaluación de competencias genéricas.
Universidad de Deusto. Bilbao. 2008, Pág. 27

(15) Idem

(16) Op. Cit, “Una propuesta…”, Pág. 28. En
http://www.oei.es/oeivirt/bricall.htm, aparece detallado el informe Bricall.

(17) Obando Arroyave, Carlos. Riera Romani, Jordi “Las TIC: un nuevo
escenario para el desarrollo local de las comunidades”. Estudio de Caso:
Comunidad Ómnia-Barrio el Raval, Barcelona.

(18) Iglesias de Ussel, Julio. Trinidad Requena, Antonio (Coordinadores)
“Leer la Sociedad. Una Introducción a la Sociología General”. Capítulo 5 “La
Socialización” Inmaculada Barroso Benítez y Felipe Morente
Mejias Universidad de Jaén, Tecnos , 2005

(19) SIMCE, 1993. www.MINEDUC.CL

(20) Idem

(21) Idem

(22) CEP-ADIMARK, Agosto 1993

(23) Carlson, Beverley “Educación y mercado del trabajo en América Latina
frente a la Globalización.” División de Desarrollo Productivo y Empresarial.
Revista de la CEPAL. Nº 77, Santiago, Chile, Agosto 2002.

(24) PNUD Expansión de la Educación Superior en
Chile. Hacia un nuevo enfoque de la equidad y calidad. N. 10 Temas de
Desarrollo Humano Sustentable. Santiago, Chile, 2004

(25) Hirsch, E. D. Enfoques para la Educación del Mañana
Revista CEP, N.75, Santiago, Chile, 1999, Pág. 169

(26) Arancibia, Violeta. Efectividad Escolar. Un Enfoque Comparado
 Revista CEP, N.75, Santiago, Chile, 1999, Pág. 101

INVESTIGACION DOCTORAL

JUAN LUIS MONTOYA DELGADILLO

315

(27) Quiroz Neira, Mario. “Matriz Familiar en la era de la
Mundialización, CONFERENCIA MARCO F A M I L I S,
Canadá, 1998, Pág. 1,

(28) OP. CIT. Pág. 107 Efectividad Escolar

(29) OP. CIT. Pág. 109 Efectividad Escolar

(30) Hirsch, E. D. Equidad y Excelencia. Metas alcanzables en
Educación. Pág. 167, Revista CEP, N.75, Pág. 101 Santiago, Chile, 1999.
Efectivamente el autor hace una serie de críticas a los modelos, mal llamados
contructivistas, y prefiere llamarles modelos educativos de desarrollo de
actividades prácticas. Se sustenta teóricamente en los autores John R.
Anderson, Lynne R. Reder y Herbert A. Simon, “Radical Constructivism and
Cognitive Psychology” en Diane Ravitich (ed.) The Brookings Papers on
Education Policy (1998)

(31) Op. Cit. Equidad y Excelencia. Pág. 168

(32) Comisión para el Desarrollo y Uso del Sistema de Medición de la Calidad
en la Educación. Evaluación de Aprendizajes para una Educación de Calidad
 Santiago, Chile, Diciembre de 2003, MINEDUC-CHILE

(33) Op. Cit, “Una propuesta…”, Pág. 29.

(34) UNESCO (1998) “La educación superior en el S.XXI: visión y acción”.
Conferencia Mundial sobre la Educación Superior. Paris, 5 al 9 de Octubre. En
González, Eduardo. Herrera, Ricardo. Zurita, Reginaldo. “Formación basada
en competencias: desafíos y oportunidades”, “Diseño curricular basado en
competencias y aseguramiento de la calidad en la educación superior”, CINDA
(Centro Interuniversitario de Desarrollo), Grupo Operativo de Universidades
Chilenas, Fondo de desarrollo Institucional, MINEDUC-Chile, Santiago, 2009,
Pág. 21.

(35) Op. Cit, UNESCO (1998) “La educación superior en el S.XXI: visión y
acción”…Pág. 22

(36) U.S. Department of Education, National Center for Educations Statistics,
Defining and Assessing Learning: Exploring Competency-Based Initiatives,
Washington, D.C.: U.S. Deparment of Education, National Center for Education
Statistics, 2001. En UNESCO (1998) “La educación superior en el S.XXI: visión
y acción”. Conferencia Mundial sobre la Educación Superior. Paris, 5 al 9 de
Octubre. En González, Eduardo. Herrera, Ricardo. Zurita, Reginaldo.
“Formación basada en competencias: desafíos y oportunidades”, “Diseño
curricular basado en competencias y aseguramiento de la calidad en la
educación superior”, CINDA (Centro Interuniversitario de Desarrollo), Grupo

INVESTIGACION DOCTORAL

JUAN LUIS MONTOYA DELGADILLO

316

Operativo de Universidades Chilenas, Fondo de desarrollo Institucional,
MINEDUC-Chile, Santiago, 2009, Pág. 23

(37) Department of Education, Estados Unidos, 2001.

(38) Op. Cit. Pág. 24

(39) Naquin, S., y Holton, E. , III (2003). Redefining state government
leadership and management development: A process for competency-based
development. Public Personnel Management, 32 (1), 23-46. En UNESCO
(1998) “La educación superior en el S.XXI: visión y acción”. Conferencia
Mundial sobre la Educación Superior. Paris, 5 al 9 de Octubre. En González,
Eduardo. Herrera, Ricardo. Zurita, Reginaldo. “Formación basada en
competencias: desafíos y oportunidades”, “Diseño curricular basado en
competencias y aseguramiento de la calidad en la educación superior”, CINDA
(Centro Interuniversitario de Desarrollo), Grupo Operativo de Universidades
Chilenas, Fondo de desarrollo Institucional, MINEDUC-Chile, Santiago, 2009,
Pág. 27

(40) James, P., (2002). Discourses and Practices of Competency based
training: Implications of worker and practitioner identities. International Journer
of Lifelong Educations, 21, 369-391. En González, Eduardo. Herrera, Ricardo.
Zurita, Reginaldo. “Formación basada en competencias: desafíos y
oportunidades”, “Diseño curricular basado en competencias y aseguramiento
de la calidad en la educación superior”, CINDA (Centro Interuniversitario de
Desarrollo), Grupo Operativo de Universidades Chilenas, Fondo de desarrollo
Institucional, MINEDUC-Chile, Santiago, 2009, Pág. 28

(41) Dreyfus, S. (2004), the five-stage model of adult skill acquistion. Bulletin
of Science, tecnology & society, 24, 177-181. Idem

(42) Guillies, A., y Howard, J. (2003). Managing change in process and
people: Combining a maturity model with a competency-based approach. TQM
& Business Excellence, 14, 779-787. Idem

(43) Figueroa, V. 2007. La capacitación por competencias como un
instrumento de planificación estratégica. Departamento de Gobierno y de
Gestión Pública. U. de Chile. www.inap.uchile.cl/gobierno/destacado 274 htm-
28k. En Zuñiga Carrasco, M., Poblete Letelier, A., Vega Godoy, A., “El
desarrollo de Competencias en un contexto de aseguramiento de la calidad”.
En González, Eduardo. Herrera, Ricardo. Zurita, Reginaldo. “Formación
basada en competencias: desafíos y oportunidades”, Op. Cit Pág. 33

(44) Fundación Chile. “Aportes de la formación por competencias al desarrollo
del programa”. Documento de Trabajo. En el marco del Proyecto FDI-CORFO:
“Desarrollo de Competencias en la Educación Formal”, Santiago, marzo, 2003.
En Zuñiga Carrasco, M., Poblete Letelier, A., Vega Godoy, A., “El desarrollo de
Competencias en un contexto de aseguramiento de la calidad”. En González,

INVESTIGACION DOCTORAL

JUAN LUIS MONTOYA DELGADILLO

317

Eduardo. Herrera, Ricardo. Zurita, Reginaldo. “Formación basada en
competencias: desafíos y oportunidades”, Op. Cit. Pág. 35

(45) Hawes, Gustavo. “Un currículum para la formación profesional en la
universidad “. Documento de Trabajo, Instituto de Investigación y desarrollo
Educacional-Proyecto MECESUP TAL 0101. Universidad de Talca, 2003. En
Zuñiga Carrasco, M., Poblete Letelier, A., Vega Godoy, A., “El desarrollo de
Competencias en un contexto de aseguramiento de la calidad”. En González,
Eduardo. Herrera, Ricardo. Zurita, Reginaldo. “Formación basada en
competencias: desafíos y oportunidades”, Op. Cit. Pág. 35

(46) UNESCO, 2008. Estándares para Competencias en TIC para docentes.
En Zuñiga Carrasco, M., Poblete Letelier, A., Vega Godoy, A., “El desarrollo de
Competencias en un contexto de aseguramiento de la calidad”. Idem

(47) Reflexiones y perspectivas de la Educación Superior en América Latina.
Informe final -Proyecto Tuning- América Latina 2004-2007 En Zuñiga
Carrasco, M., Poblete Letelier, A., Vega Godoy, A., “El desarrollo de
Competencias en un contexto de aseguramiento de la calidad”. Idem

(48) Para este contenido, Documento de Aseguramiento de la Calidad. Zuñiga,
M., y Poblete, A, 2007. En Zuñiga Carrasco, M., Poblete Letelier, A., Vega
Godoy, A., “El desarrollo de Competencias en un contexto de aseguramiento
de la calidad”. Op. Cit. Pág. 36

(49) Zuñiga, M., 2007. Algunas consideraciones sobre aseguramiento de
calidad, en Acreditación y Dirección Estratégica, Pág. 67 y siguientes., CINDA,
Colección Gestión Estratégica, ISBN 978-956-7106-51-6. En Zuñiga Carrasco,
M., Poblete Letelier, A., Vega Godoy, A., “El desarrollo de Competencias en un
contexto de aseguramiento de la calidad”. Idem

(50) Tobon, S., 2008. La formación basada en Competencias en la Educación
Superior: el enfoque complejo. Universidad Autónoma de Guadalajara. Curso
IGLU. En Zuñiga Carrasco, M., Poblete Letelier, A., Vega Godoy, A., “El
desarrollo de Competencias en un contexto de aseguramiento de la calidad”.
Op. Cit. Pág. 37

(51) Marchesi, A. y Martín, E. 1988, Calidad de la Enseñanza en tiempos de
Cambio, Madrid, Ed. Alianza. En Zuñiga Carrasco, M., Poblete Letelier, A.,
Vega Godoy, A., “El desarrollo de Competencias en un contexto de
aseguramiento de la calidad”. Idem

(52) Prieto, L., (2004), La alineación constructivista en el aprendizaje
universitario. Hacia una enseñanza universitaria centrada en el aprendizaje. En
Torres Puentes y Gil Coria (Eds.) Madrid. Universidad Pontificia Comillas. En
Zuñiga Carrasco, M., Poblete Letelier, A., Vega Godoy, A., “El desarrollo de
Competencias en un contexto de aseguramiento de la calidad”. Op. Cit. Pág.
38

INVESTIGACION DOCTORAL

JUAN LUIS MONTOYA DELGADILLO

318

(53) Op. Cit. Tobon, S., 2008. La formación basada en Competencias en la
Educación Superior: el enfoque complejo…Pág. 48

(54) Zuñiga Carrasco, M., Poblete Letelier, A., Vega Godoy, A., “El desarrollo
de Competencias en un contexto de aseguramiento de la calidad”. Op. Cit.
Pág. 39

(55) Figueroa, V. 2007. “La capacitación por competencias como un
instrumento de planificación estratégica…” Op. Cit. Pág. 38

(56) Le Boterf, G. 2001. Ingeniería de las Competencias. Barcelona: Gedisa. En
Zuñiga Carrasco, M., Poblete Letelier, A., Vega Godoy, A., “El desarrollo de
Competencias en un contexto de aseguramiento de la calidad”. Op. Cit. Pág.
40

(57) Rey, Bernard. 1999. De las Competencias Transversales a una
Pedagogía de la intención. Santiago, Dolmen. Idem.

(58) OECD 2003. Education and the economy in a changing society. París:
OECD. Idem.

(59) Comisión Europea (2004). The Key competencies in a knowledge-based
economy: A first step towards selection, definitions and description. Directorate-
General for Education and Culture. En Zuñiga Carrasco, M., Poblete Letelier,
A., Vega Godoy, A., “El desarrollo de Competencias en un contexto de
aseguramiento de la calidad”. Op. Cit. Pág. 41

(60) Cullen, C. 1996. El debate epistemológico de fin de siglo y su incidencia en
la determinación de las competencias científico tecnológicas en los diferentes
niveles de la educación formal. Novedades educativas nº 6, Buenos Aires.
Idem

(61) Watties, Quiñonez. 2004. En proyecto Tuning, 2007 Informe final –
proyecto Tuning América Latina 2004-2007. Reflexiones y perspectivas de la
Educación Superior en América Latina. Idem

(62) Figueroa, V. 2007. La capacitación por competencias como un
instrumento de planificación estratégica. Departamento de Gestión Pública U.
de Chile, www.inap.uchile.cl/gobierno/destacado 274 htm - 28k. Idem

(63) Ganezi, A., y Athanasou, J., 1998. Instrumentación de la educación
basada en competencias: Perspectivas de la teoría y la práctica en Australia.
En Zuñiga Carrasco, M., Poblete Letelier, A., Vega Godoy, A., “El desarrollo de
Competencias en un contexto de aseguramiento de la calidad”. Op. Cit. Pág.
42

INVESTIGACION DOCTORAL

JUAN LUIS MONTOYA DELGADILLO

319

(64) Irigoin, M.E.; Guzman, V., 2000. Módulos de formación para la
empleabilidad y la ciudadanía. Montevideo. FOTMUJER, Cinterfor/OIT., Idem

(65) De Ketele, J. M., 2005, La conception et L’ èvaluation des cours selon L’
aproche para competence: exemples. Material impreso, proyecto MECESUP
ULS0202, Universidad de La Serena. Idem.

(66) Perronoud, Ph., 1999, Construir Competencias desde la escuela.
Santiago de Chile. Dolmen, Pág. 7. En Zuñiga Carrasco, M., Poblete Letelier,
A., Vega Godoy, A., “El desarrollo de Competencias en un contexto de
aseguramiento de la calidad”. Op. Cit. Pág. 43

(67) Delors, J., 1995, La educación encierra un tesoro. Informe de la
Educación para el Siglo XXI. UNESCO. París. Idem

(68) Levy-Leboyer, C., 2000, Gestión de las Competencias. Barcelona. Idem

(69) Woodruffe, Charles (1993): “What is Meant by a Competency?”, en
Leadership and Organization. Development Journal, vol. 14, n.º 1, pp. 29-36.
Idem

(70) Reis, 1994., La Enseñanza basada en Competencias, Baeza, A.
Universidad de Chile, En Zuñiga Carrasco, M., Poblete Letelier, A., Vega
Godoy, A., “El desarrollo de Competencias en un contexto de aseguramiento
de la calidad”. Op. Cit. Pág. 44

(71) Spencer, J.R., McClelland D., y Spencer S.M 1993. competency.
Assessment methods. History and And State of the art. Hay/Mc.Research
Press. Idem

(72) Mertens, Leonard, Competencia Laboral: sistema, surgimiento y modelos.
CINTERFOR/OIT, 1996. Idem

(73) Bogoya, D. 2000. Una prueba de evaluación de competencias
académicas como proyecto. En Bogoya, D. y colaboradores. Competencias y
proyecto pedagógico. Santafe de Bogotá, D. C: Unibiblos. Idem

(74) Roberts, 1997 en La enseñanza basada en competencias, en, Baeza, A.
Universidad de Chile. Idem,

(75) Tobon, S., 2008. La formación basada en Competencias en la Educación
Superior: el enfoque complejo. Universidad Autónoma de Guadalajara. Curso
IGLU. En Zuñiga Carrasco, M., Poblete Letelier, A., Vega Godoy, A., “El
desarrollo de Competencias en un contexto de aseguramiento de la calidad”.
Op. Cit. Pág. 46

(76) Zabalsa, M., La Enseñanza Universitaria. El escenario y sus
protagonistas. Madrid, NARCEA. En Zuñiga Carrasco, M., Poblete Letelier, A.,

INVESTIGACION DOCTORAL

JUAN LUIS MONTOYA DELGADILLO

320

Vega Godoy, A., “El desarrollo de Competencias en un contexto de
aseguramiento de la calidad”. Op. Cit. Pág. 51

(77) Yaniz, C., Las Competencias en el currículo universitario: implicaciones
para diseñar el aprendizaje y para la formación del profesorado. En Zuñiga
Carrasco, M., Poblete Letelier, A., Vega Godoy, A., “El desarrollo de
Competencias en un contexto de aseguramiento de la calidad”. Op. Cit. Pág.
52.

(78) Villa, A. Poblete , M., 2007. Aprendizaje basado en competencias. Una
propuesta para la evaluación de las competencias genéricas. Universidad de
Deusto. En Zuñiga Carrasco, M., Poblete Letelier, A., Vega Godoy, A., “El
desarrollo de Competencias en un contexto de aseguramiento de la calidad”.
Op. Cit. Pág. 53.

(79) Idem

(80) Tobon, S., 2008. La formación basada en Competencias en la Educación
Superior: el enfoque complejo. Universidad Autónoma de Guadalajara. Curso
IGLU. En Zuñiga Carrasco, M., Poblete Letelier, A., Vega Godoy, A., “El
desarrollo de Competencias en un contexto de aseguramiento de la calidad”.
Op. Cit. Pág. 54

(81) Perrenoud, Ph, 1999 D’ une mètaphore à I’ autr:tranfèrer au mobilisier ses
connaissances ? En J. Dolz et. E. Ollagnier (eds.), I’ ènigme de la compètence
en èducation. Bruxelles : Editions De Boeck Universitè. En Zuñiga Carrasco,
M., Poblete Letelier, A., Vega Godoy, A., “El desarrollo de Competencias en un
contexto de aseguramiento de la calidad”. Op. Cit. Pág. 56

(82) Proyecto Tuning, 2007 Informe Final –Proyecto Tuning- América Latina
2004-2007. Reflexiones y perspectivas de la Educación Superior en América
Latina. Idem.

(83) Gonczi, A., y Athanasou, J. 1998. Instrumentación de la educación
basada en competencias; perspectivas de la práctica y la teoría en Autralia.
LIMUSA, Pág. 45. En Zuñiga Carrasco, M., Poblete Letelier, A., Vega Godoy,
A., “El desarrollo de Competencias en un contexto de aseguramiento de la
calidad”. Op. Cit. Pág. 58
(84) Competencias Genéricas Hay Group. www.haygroup.com/es

(85) Rodríguez, Andrés. “Selección y formación de personal”. Universidad de
Granada, (ISBN 8433830759 9788433830753), España, 2004. El autor señala
que si bien pueden confeccionarse cuestionarios propios para realizar este
análisis del trabajo, podemos disponer de pruebas estandarizadas que son
comercializadas por empresas de consultoría, y aunque la mayoría han sido
desarrolladas en los Estados Unidos y en el Reino Unido: el Position Analysis
Questionarie (PAQ) de McCornick, el Job Component Inventory (JCI) de Banks
et al. (1983), o el Job Analysis Survey (F-JAS) de Fleishman (1992), entre

INVESTIGACION DOCTORAL

JUAN LUIS MONTOYA DELGADILLO

321

otros, algunos han sido traducidos a nuestra lengua, como es el caso del
Cuestionario de Análisis de Puestos (PAQ) de McCornick (Pérez Quintana,
1984). El “assessment center” o centro de evaluación, más que una técnica en
sí es una metodología, que como su propio nombre indica, pretende evaluar a
las personas en función no de lo que son en la actualidad, sino de su potencial
en relación con las competencias exigidas por el puesto. Se aplica
fundamentalmente a mandos, y el procedimiento consiste en reunirlos, en una
cantidad de 6 a 8, y deben simular situaciones que emulan la realidad laboral
en la que se desenvuelven, siendo observados por superiores jerárquicos y
llevando a cabo la evaluación especialistas en recursos humanos previamente
entrenados en estas técnicas. Los medios que se utilizan para evaluar las
características de los participantes en relación con las competencias exigidas,
son muy variados: desde tests clásicos (aptitudes, personalidad, motivaciones
laborales, etc), entrevistas, o tests de situación (dinámicas de grupo, in basket,
role-playing, etc).

(86) Miller, G. The assessment of clinical skills/ competence/ performance.
Acad Med (1990). En Miller’s Pyramid/Prism of Clinical Competence (1990).
Dr. Ramesh Mehay, Programme Director (Bradford), 2010.
www.essentialgptrainingbook.com.

(87) Op. Cit. Competencias Genéricas Hay Group. En Rodríguez, Andrés.
“Selección y formación de personal”. Universidad de Granada, (ISBN
8433830759 9788433830753), España, 2004

(88) Op. Cit, “Una propuesta…”, Pág. 29.

(89) Op. Cit. “Una propuesta…” Pág. 41. El libro “Evaluar en la Universidad:
problemas y nuevos enfoques” Sally A. Brown y Angela Glasner, NARCEA,
2007, Madrid. Profundiza la temática de las evaluaciones de las competencias
universitarias.

(90) Idem

(91) Idem

(92) Op. Cit. “Una propuesta…” Pág. 49

(93) Idem

(94) Op Cit “Una propuesta…” Pág.153

(95) Cano, Elena. “Cómo mejorar las competencias de los docentes. Guía para
la autoevaluación y el desarrollo de las competencias del profesorado”. GRAO,
2005, España, Pág. 18-19

(96) Op. Cit. Pág. 20

INVESTIGACION DOCTORAL

JUAN LUIS MONTOYA DELGADILLO

322

(97) Op. Cit. Pág. 21

(98) Op. Cit. Le Boterf, G. 2001. Ingeniería de las Competencias…

(99) Op. Cit Pág. 23-25

(100) Op. Cit. “Aprendizaje basado en competencias…” Pág. 154-155

(101) Op. Cit. Pág: 157-160

(102) Biggs, John. “Calidad del Aprendizaje Universitario”. Narcea.S.A. Madrid,
 2010, Pág. 24

(103) López Pastor, Victor. “Evaluación formativa y compartida en el Espacio
Europeo de Educación Superior (EEES)“. Narcea, S.A. Madrid, 2011, Pàg. 20

(104) Op. Cit. Pág. 21

(105) Informe UNESCO (Delors, et al.,) y autores como Rué, J. y Martínez, M.
(2005) o Delgado y col. (2005)

(106) Delgado, García. En López Pastor, Victor. “Evaluación formativa y
compartida en el Espacio Europeo de Educación Superior (EEES)“. Pág. 22

(107) Op. Cit. López Pastor, Victor. “Evaluación formativa y compartida en el
Espacio Europeo de Educación Superior (EEES)“.Pág. 25

(108) Idem

(109) Idem

(110) Op. Cit. Pág. 27

(111) Op. Cit. Pág. 28

(112) Op. Cit. Pág. 29

(113) Op. Cit. Pág. 30. Otras referencias de interés para profundizar en otras
definiciones de evaluación en Brown y Glasner (2003), Castillo y Cabrerizo
(2003), Mateo (2006), Santos Guerra (2003), Watts y García-Carbonell (2006),
Sabalza (2003)

(114) Idem

(115) Op. Cit. Pág. 31

(116) Op. Cit. Biggs, John. “Calidad del Aprendizaje Universitario”…Pág. 24

INVESTIGACION DOCTORAL

JUAN LUIS MONTOYA DELGADILLO

323

(117) Op. Cit. Pág. 25

(118) Idem. La expresión inglesa es action learning paralela a action research.
La traducción de esta última como “investigación acción” ya está acuñada en la
bibliografía en castellano, aunque su significado corresponda, más bien, a
“investigación en la acción”. Dado que también se utiliza en español
“aprendizaje acción”, lo traduciremos y comprenderemos de esta manera.

(119) Idem

(120) Op. Cit. Pág. 26

(121) Op. Cit. Pág. 27

(122) Idem

(123) Op. Cit. Pág. 28. Sobre tendencias en la educación superior es factible
revisar, según lo señalado por Biggs, John. “Calidad del Aprendizaje
Universitario”: Bourner, T. y Flowers, S. “Teaching and Learning methods in
higher: a glimse of the future. Reflections on Higer Educations” (1997); Dearing,
R. “National Committe of Inquiri into Higher Educations (Dearing Report),
Higher Educations in Th eLearning Society, Report of the National Comittee,
Norwich: HMSO (1997). Ramsden, P. Learning to Lead in Higher education·,
Londres, Rouledge, (1998); West, R. Learning for Life, Camberra, Australian
Government Publishing Service, (1998).

(124) Coordinación Componente Didáctico Metodológico Modelo Formativo.
Equipo EpC, Vicerrectoría Académica, USEK, Santiago, 2012

(125) Idem

(126) Idem

(127) Modelo Pedagógico UTEM. REKO-UMD-UTEM. www.utem.cl

(128) Elementos del Diseño Curricular UTEM. REKO-UMD-UTEM.
www.utem.cl

(129) Sistema de Créditos Transferibles UTEM (Proyecto UTM 0702). REKO-
UMD-UTEM. www.utem.cl

(130) Innovación curricular en las universidades del consejo de rectores. 2000-
2010. Informe realizado por Roxana Pey Tumanoff y Sara Chauriye Batarce
por encargo del Consejo de Rectores. Santiago, 2011. Págs. 67-68

INVESTIGACION DOCTORAL

JUAN LUIS MONTOYA DELGADILLO

324

(131)DESECO:http:www.deseco.admin.ch/bfs/deseco/en/index02.parsys.4346.
download.List.2296.DownloadFile.tmp/2005.dskcexexecutivesummary.en.pdf
(visitado el 11 de diciembre de 2008). En Zuñiga Carrasco, M., Poblete
Letelier, A., Vega Godoy, A., “El desarrollo de Competencias en un contexto de
aseguramiento de la calidad”. Op. Cit. Pág. 64

(132) OECD, http://www.oecd.org/document/22/0, 3343,
en_2649_35961291_40624662_1_1_1_1, 00.html2, En Zuñiga Carrasco, M.,
Poblete Letelier, A., Vega Godoy, A., “El desarrollo de Competencias en un
contexto de aseguramiento de la calidad”. Op. Cit. Pág. 65

(133) Collegiate Learning Assessment (CLA)
http://.cae.org/content/pro_collegiate.htm. Ver
http://www.cae.org/content/pro_collegiate.htm. Idem.

(134) Idem

(135) UNESCO (1996) La Educación encierra un Tesoro. Informe de la
UNESCO. Ediciones UNESCO, Santillana, Madrid. En Solar, María Inés.
“Diseños Curriculares: Orientaciones y Trayectoria en las Reformas
Educativas”. En “Diseño curricular basado en competencias y aseguramiento
de la calidad en la educación superior”, CINDA (Centro Interuniversitario de
Desarrollo), Grupo Operativo de Universidades Chilenas, Fondo de desarrollo
Institucional, MINEDUC-Chile, Santiago, 2009, Pág. 71

(136) Guedez, V.(2000). Las Competencias en las organizaciones del S.XXI.
en: Asuntos, Año 4, Nª 7, PDVSA, CIED, Caracas. En Capella J., (2002)
Política Educativa, Diseño A.C., Editores, Lima, Perú. En Solar, María Inés.
“Diseños Curriculares: Orientaciones y Trayectoria en las Reformas
Educativas”. Op. Cit. Pág. 71

(137) De Miguel D.M. (1998). La reforma pedagógica. Una cuestión pendiente
de la ley de Reforma Universitaria”. En José María de Luxan (Ed.) Política y
Reforma Universitaria, Barcelona, Cedecs. En Solar, María Inés. “Diseños
Curriculares: Orientaciones y Trayectoria en las Reformas Educativas”. Op.
Cit. Pág. 72

(138) Morín (1998) “Sobre la reforma de la universidad” en Porta, J.;
Llandosa, M. (coord.) en libro: La Universidad en el cambio de siglo. Alianza
Editorial, Madrid. Idem.

(139) CINDA (2005). Seminario Internacional “Currículo Universitario basado
en Competencias. Universidad del Norte. Barranquilla- Colombia. En Solar,
María Inés. “Diseños Curriculares: Orientaciones y Trayectoria en las Reformas
Educativas”. Op. Cit. Pág. 73

(140) Solar, María Inés. “Diseños Curriculares: Orientaciones y Trayectoria en
las Reformas Educativas”. En “Diseño curricular basado en competencias y

INVESTIGACION DOCTORAL

JUAN LUIS MONTOYA DELGADILLO

325

aseguramiento de la calidad en la educación superior”, CINDA (Centro
Interuniversitario de Desarrollo), Grupo Operativo de Universidades Chilenas,
Fondo de desarrollo Institucional, MINEDUC-Chile, Santiago, 2009, Pág. 74

(141) De Miguel D.M., (2006). Modalidades de Enseñanza centradas en el
desarrollo de Competencias: orientaciones para promover el cambio
metodológico en el espacio europeo de Educación Superior. Edic. Universidad
de Oviedo. España. En Solar, María Inés. “Diseños Curriculares: Orientaciones
y Trayectoria en las Reformas Educativas”. Op. Cit. Pág. 75

(142) De Miguel D.M., (2006). Modalidades de Enseñanza centradas en el
desarrollo de Competencias: orientaciones para promover el cambio
metodológico en el espacio europeo de Educación Superior. Edic. Universidad
de Oviedo. España. En Solar, María Inés. “Diseños Curriculares: Orientaciones
y Trayectoria en las Reformas Educativas”. Op. Cit. Pág. 77

(143) Solar, María Inés. “Diseños Curriculares: Orientaciones y Trayectoria en
las Reformas Educativas”. Op. Cit. Pág. 80

(144) Solar, M. I. En Solar, María Inés. “Diseños Curriculares: Orientaciones y
Trayectoria en las Reformas Educativas”. Op. Cit. Pág. 79

(145) Solar, María Inés. “Diseños Curriculares: Orientaciones y Trayectoria en
las Reformas Educativas”. En “Diseño curricular basado en competencias y
aseguramiento de la calidad en la educación superior”, CINDA (Centro
Interuniversitario de Desarrollo), Grupo Operativo de Universidades Chilenas,
Fondo de desarrollo Institucional, MINEDUC-Chile, Santiago, 2009, Pág. 82

(146) CRUCH (2007). Guía Práctica para la instalación del SCT- Chile:
Sistema de Créditos Transferibles. Editora: Programa MECESUP, Santiago.
Documento de trabajo preparado por los vicerrectores del CRUCH. En Solar,
María Inés. “Diseños Curriculares: Orientaciones y Trayectoria en las Reformas
Educativas”. En “Diseño curricular basado en competencias y aseguramiento
de la calidad en la educación superior”, CINDA (Centro Interuniversitario de
Desarrollo), Grupo Operativo de Universidades Chilenas, Fondo de desarrollo
Institucional, MINEDUC-Chile, Santiago, 2009, Pág. 81

(147) Idem.

(148) Rodríguez, Diéguez (1993). “Estrategias de Enseñanza y Aprendizaje”
en Sevillano, M.I. y Martín Molero, F., en libro “Estrategias Metodológicas en la
formación del profesorado. UNED-Madrid. En Solar, María Inés. “Diseños
Curriculares: Orientaciones y Trayectoria en las Reformas Educativas” Op. Cit.
Pág. 84

(149) Lemaitre, M.J.; Zapata, G. (2003). “Antecedentes, situación actual y
perspectivas de la evaluación y la acreditación de la educación Superior en
Chile”. En libro “Políticas Públicas Demandas Sociales y Gestión del

INVESTIGACION DOCTORAL

JUAN LUIS MONTOYA DELGADILLO

326

Conocimiento, CINDA, Alfabeta Artes Gráficas, Santiago-Chile. En Solar,
María Inés. “Diseños Curriculares: Orientaciones y Trayectoria en las Reformas
Educativas” Op. Cit. Pág. 86

(150) Irigoin, M.; Vargas, F. (2002) Competencia Laboral: Manual de
conceptos, métodos y aplicaciones en el sector salud. CINTERFOR-PS.
Montevideo. Uruguay. En libro “Políticas Públicas Demandas Sociales y
Gestión del Conocimiento, CINDA, Alfabeta Artes Gráficas, Santiago-Chile. En
Solar, María Inés. “Diseños Curriculares: Orientaciones y Trayectoria en las
Reformas Educativas” Op. Cit. Pág. 87

(151) Op. Cit. Pág. 88

(152) Zabalza, M.A. (2003) Competencias docentes del profesorado
universitario. Editorial NARCEA, Madrid-España. libro “Políticas Públicas
Demandas Sociales y Gestión del Conocimiento, CINDA, Alfabeta Artes
Gráficas, Santiago-Chile. En Solar, María Inés. “Diseños Curriculares:
Orientaciones y Trayectoria en las Reformas Educativas” Op. Cit. Pág. 89

(153) Solar, María Inés. “Diseños Curriculares: Orientaciones y Trayectoria en
las Reformas Educativas”. En “Diseño curricular basado en competencias y
aseguramiento de la calidad en la educación superior”, CINDA (Centro
Interuniversitario de Desarrollo), Grupo Operativo de Universidades Chilenas,
Fondo de desarrollo Institucional, MINEDUC-Chile, Santiago, 2009, Pág. 90

(154) Idem

(155) Solar, María Inés. “Diseños Curriculares: Orientaciones y Trayectoria en
las Reformas Educativas”. En “Diseño curricular basado en competencias y
aseguramiento de la calidad en la educación superior”, CINDA. Op. Cit Pág. 93

(156) Perrenoud, P., Gater, T.M. (2002). “As competencias para ensinar na
Siglo XXI. Ed. ARTMED, Porto Alegre, Brasil. Solar, María Inés. “Diseños
Curriculares: Orientaciones y Trayectoria en las Reformas Educativas”. Idem

(157) Agueda, B. Cruz, A. (2005). Nuevas Claves para la docencia
universitaria. NARCEA S.A. Ediciones, Madrid, España. En Solar, María Inés.
“Diseños Curriculares: Orientaciones y Trayectoria en las Reformas
Educativas”. Op. Cit. Pág. 94

(158) González. J. Waggenar , R. Tunning Educational Structures in Europe.
Informe Final. Proyecto Piloto Fase 1. Bilbao. Universidad de Deusto:
Universidad de Goningen/ANECA. En Solar, María Inés. “Diseños Curriculares:
Orientaciones y Trayectoria en las Reformas Educativas”. Op. Cit. Pág. 108

(159) Solar, María Inés. “Diseños Curriculares: Orientaciones y Trayectoria en
las Reformas Educativas”. Op. Cit. Pág. 114

INVESTIGACION DOCTORAL

JUAN LUIS MONTOYA DELGADILLO

327

(160) Letelier, Mario. Oliva, Claudia. Sandoval, María José. “Diagnóstico sobre
los avances del Currículo basado en Competencias en el Sistema Universitario
Chileno con especial énfasis en los Proyectos MECESUP”. En “Diseño
curricular basado en competencias y aseguramiento de la calidad en la
educación superior”, CINDA (Centro Interuniversitario de Desarrollo), Grupo
Operativo de Universidades Chilenas, Fondo de desarrollo Institucional,
MINEDUC-Chile, Santiago, 2009. Pág. 122

(161) Op. Cit. Pág. 115

(162) Op. Cit. Pág. 116

(163) Op. Cit. Pág. 117

(164) Idem

(165) Informe a la UNESCO de la Comisión Internacional sobre la Educación
para el S.XXI presidida por Jacques Delors “La Educación es un tesoro”. (1996)
UNESCO, Santillana. En Letelier, Mario. Oliva, Claudia. Sandoval, María José.
“Diagnóstico sobre los avances del Currículo basado en Competencias en el
Sistema Universitario Chileno con especial énfasis en los Proyectos
MECESUP”. Op. Cit. Pág. 119

(166) CINDA 2008. Evaluación del Desempeño Docente y calidad de la
Docencia Universitaria”. Idem

(167) Letelier, Mario. Oliva, Claudia. Sandoval, María José. “Diagnóstico
sobre los avances del Currículo basado en Competencias en el Sistema
Universitario Chileno con especial énfasis en los Proyectos MECESUP”. Op.
Cit. Pág. 120

(168) Op. Cit. Pág. 121

(169) Op. Cit. Pág. 127

(170) Op. Cit. Pág. 129

(171) Fernández, Verónica. “Renovación Curricular: Visión del Programa
MECESUP 2 “.En “Diseño curricular basado en competencias y aseguramiento
de la calidad en la educación superior”, CINDA (Centro Interuniversitario de
Desarrollo), Grupo Operativo de Universidades Chilenas, Fondo de desarrollo
Institucional, MINEDUC-Chile, Santiago, 2009, Op. Cit. Pág. 135

(172) Idem

(173) Programa MECESUP. 2008. Op. Cit. Pág. 143

INVESTIGACION DOCTORAL

JUAN LUIS MONTOYA DELGADILLO

328

(174) Letelier, Mario. Oliva, Claudia. Sandoval, María José. “Diagnóstico sobre
los avances del Currículo basado en Competencias en el Sistema Universitario
Chileno con especial énfasis en los Proyectos MECESUP”. Op. Cit. Pág. 151

(175) Comisión Nacional de Acreditación de Pregrado -CNAP- (2007). El
modelo Chileno de Acreditación de la Educación Superior, Santiago, Chile. En
Letelier, Mario. Oliva, Claudia. Sandoval, María José. “Diagnóstico sobre los
avances del Currículo basado en Competencias en el Sistema Universitario
Chileno con especial énfasis en los Proyectos MECESUP”. Op. Cit. Pág. 152

(176) MECESUP (2008). Sitio web Programa MECESUP . www.mecesup.cl
en Letelier, Mario. Oliva, Claudia. Sandoval, María José. “Diagnóstico sobre
los avances del Currículo basado en Competencias en el Sistema Universitario
Chileno con especial énfasis en los Proyectos MECESUP”. Op. Cit. Pág. 153

(177) DIPRES (2004). Informe Final de Evaluación: Programa de
Mejoramiento de la Calidad y Equidad de la Educación-MECESUP. Santiago
de Chile: Ministerio de Hacienda, Dirección de Presupuesto. Idem

(178) Idem

(179) Canales, A. De los Ríos, D. Letelier, M. (2008) Proyecto Bicentenario-
Kawax: “Innovaciones Educativas en programas de Ciencia y Tecnología.
Análisis del impacto de los Programas de MECESUP y CNAP. En Letelier,
Mario. Oliva, Claudia. Sandoval, María José. “Diagnóstico sobre los avances
del Currículo basado en Competencias en el Sistema Universitario Chileno con
especial énfasis en los Proyectos MECESUP”. Op. Cit. Pág. 156

(180) Bermeosolo, J. (2007), Cómo aprenden los seres humanos: Mecanismos
Psicológicos del Aprendizaje, Ediciones Universidad Católica. En Letelier,
Mario. Oliva, Claudia. Sandoval, María José. “Diagnóstico sobre los avances
del Currículo basado en Competencias en el Sistema Universitario Chileno con
especial énfasis en los Proyectos MECESUP”. Op. Cit. Pág. 160

(181) Idem

(182) Comisión Nacional de Acreditación de Pregrado –CNAP (2007). El
Modelo Chileno de Acreditación de la Educación Superior, Santiago, Chile. En
Letelier, Mario. Oliva, Claudia. Sandoval, María José. “Diagnóstico sobre los
avances del Currículo basado en Competencias en el Sistema Universitario
Chileno con especial énfasis en los Proyectos MECESUP”. Op. Cit. Pág. 161

(183) Abarca, Mireya. Ampuero, Nancy. Báez, Mario. Cáceres, Gloria.
Cazenave, Mario. Jiménez, Galdys. Loncomilla, Luis. Pérez, Carlos. Saelzer,
Roberto. Sánchez, José. Silva, Emilio. “Diagnóstico sobre los avances del
Currículo basado en Competencias a Nivel de Instituciones y Programas”. Op.
Cit. Pág. 167

INVESTIGACION DOCTORAL

JUAN LUIS MONTOYA DELGADILLO

329

(184) Op. Cit. Pág. 168

(185) Op. Cit. Pág. 169

(186) Op. Cit. Pág. 170

(187) Op. Cit. Pág. 177

(188) Op. Cit. Pág. 179

(189) Idem

(190) Op. Cit. Pág. 191

(191) Idem

(192) Op. Cit. Pág. 192

(193) Op. Cit. Pág. 193

(194) Op. Cit. Pág. 194

(195) Op. Cit. Pág. 196

(196) Op. Cit. Pág. 198

(197) Op. Cit. Pág. 202

(198) Op. Cit. Pág. 208

(199) Le Boterf, Guy. “Ingeniería de Competencias”. París. Francia. (2000) En
“Transformación Curricular en la Universidad de Talca, presentación de un
proceso en marcha”. En “Diseño curricular basado en competencias y
aseguramiento de la calidad en la educación superior”, Op. Cit. Pág. 236

(200) Faúndez, Fabiola. Gutièrrez, Ana. Ponce, Mauricio. “Transformación
Curricular en la Universidad de Talca, presentación de un proceso en marcha”.
En “Diseño curricular basado en competencias y aseguramiento de la calidad
en la educación superior”, Op. Cit. Pág. 238

(201) Idem

(202) Faúndez, Fabiola. Gutièrrez, Ana. Ponce, Mauricio. “Transformación
Curricular en la Universidad de Talca, presentación de un proceso en marcha”.
En “Diseño curricular basado en competencias y aseguramiento de la calidad
en la educación superior”, Op. Cit. Pág. 247

(203) Op. Cit. Pág. 249

INVESTIGACION DOCTORAL

JUAN LUIS MONTOYA DELGADILLO

330

(204) Op. Cit. Pág. 262

(205) Hawes, B., Gustavo. “Aplicación del Enfoque Basado en Competencias
en la Universidad de Talca”, documento asociado a MECESUP TAL 0101-
Universidad de Talca. 2005. En Faúndez, Fabiola. Gutièrrez, Ana. Ponce,
Mauricio. “Transformación Curricular en la Universidad de Talca, presentación
de un proceso en marcha”. En “Diseño curricular basado en competencias y
aseguramiento de la calidad en la educación superior”, Op. Cit. Pág. 263
(206) Idem

(207) Pérez, Angel. “Educar por Competencias. ¿Qué hay de nuevo?”.
Ediciones Morata. 2008. Madrid. En Faúndez, Fabiola. Gutièrrez, Ana. Ponce,
Mauricio. “Transformación Curricular en la Universidad de Talca, presentación
de un proceso en marcha”. En “Diseño curricular basado en competencias y
aseguramiento de la calidad en la educación superior”, Op. Cit. Pág. 288

(208) Faúndez, Fabiola. Gutièrrez, Ana. Ponce, Mauricio. “Transformación
Curricular en la Universidad de Talca, presentación de un proceso en marcha”.
En “Diseño curricular basado en competencias y aseguramiento de la calidad
en la educación superior”, Op. Cit. Pág. 291

(209) Op. Cit. Pág. 293

(210) Solar, M.I. “El Currículo de Competencias en la Educación Superior:
desafíos y problemática en Revista Pensamiento Educativo. Vol. 36. Pontificia
Universidad Católica de Chile., 2005, Santiago. En Faúndez, Fabiola. Gutièrrez,
Ana. Ponce, Mauricio. “Transformación Curricular en la Universidad de Talca,
presentación de un proceso en marcha”. Op. Cit. Pág. 300

(211) Torra, Ima. “La Experiencia de Diseño Curricular por Competencias en la
Universidad Politécnica de Cataluña. En “Diseño curricular basado en
competencias y aseguramiento de la calidad en la educación superior”, Op.
Cit. Pág. 313

(212) Op. Cit. Pág. 319

(213) Werscht, J. “Voces de la Mente. Un enfoque sociocultural para el estudio
de la Acción Mediada”, VISOR, 1991, Madrid. En Torra, Ima. “La
Experiencia…” Op. Cit. Pág. 320

(214) Cullen, Carlos. “El debate Epistemológico de fin de siglo y su incidencia
en la determinación de las competencias científico-tecnológicas en los
diferentes niveles de la educación formal.” Parte II. En Novedades Educativas
Nº 62, 1996, MECyT, Buenos Aires. En Zalba, Estela María “La Experiencia
de la Universidad nacional de Cuyo en el desarrollo curricular por
competencias. Aspectos metodológicos.” En “Diseño curricular basado en

INVESTIGACION DOCTORAL

JUAN LUIS MONTOYA DELGADILLO

331

competencias y aseguramiento de la calidad en la educación superior”, Op.
Cit. Pág. 321

(215) Idem

(216) Habermas, Jurgen., “Teoría de la acción comunicativa”, Madrid, Taurus,
1987. En Zalba, Estela María “La Experiencia de la Universidad nacional de
Cuyo en el desarrollo curricular por competencias. Aspectos metodológicos.”
En “Diseño curricular basado en competencias y aseguramiento de la calidad
en la educación superior”. Idem

(217) Verón, Eliseo. “Espacios Mentales. Efectos de Agenda 2”, Barcelona,
2001, Gedisa, En Zalba, Estela María “La Experiencia de la Universidad
nacional de Cuyo en el desarrollo curricular por competencias. Aspectos
metodológicos.” En “Diseño curricular basado en competencias y
aseguramiento de la calidad en la educación superior”. Idem

(218) De Miguel Díaz, M. (Coordinador). “Metodologías de enseñanza y
aprendizaje para el desarrollo de las competencias. Orientaciones para el
profesorado universitario para el espacio europeo de educación superior.”
Madrid, 2006, Alianza. En Zalba, Estela María “La Experiencia de la
Universidad nacional de Cuyo en el desarrollo curricular por competencias.
Aspectos metodológicos.” En “Diseño curricular basado en competencias y
aseguramiento de la calidad en la educación superior”. Op. Cit. Pág. 338

(219) Lenn, M. P. y Campos, L. (Eds). “Globalization of the professions and
the quality imperative professional accreditation, and licensure.” Madison, WI:
Magna Publications, 1997. En “Certificación de títulos de pregrado y
habilitación profesional en América Latina y el Caribe”. Didou Aupetit, Sylvie.
Espinoza Díaz, Oscar. González Fiegehen, Luis Eduardo. López Ferreira,
Altagracia. Quintana de Horak, Carmen. Villanueva, Ernesto. Zarur Miranda,
Xiomara. En “Diseño curricular basado en competencias y aseguramiento de
la calidad en la educación superior”. Op. Cit. Pág. 379

(220) Reich, R. B “The works of nations: Preparing ourselves for 21 rst-
century capitalism. New York: Vintage Books. 1992. En “Certificación de títulos
de pregrado y habilitación profesional en América Latina y el Caribe”. Didou
Aupetit, Sylvie. Espinoza Díaz, Oscar. González Fiegehen, Luis Eduardo.
López Ferreira, Altagracia. Quintana de Horak, Carmen. Villanueva, Ernesto.
Zarur Miranda, Xiomara. Op. Cit. Pág. 379

(221) Mallea, J. “Comercio Internacional de Servicios Educacionales y

Profesionales: Efectos en la educación superior. En Espinoza, O. y González,

INVESTIGACION DOCTORAL

JUAN LUIS MONTOYA DELGADILLO

332

L. E. (Eds.) “El Impacto de la Globalización en la Educación Superior”,

Santiago, MINEDUC, 1988. Op. Cit. Pág. 382.

(222) Ascher, B. “Is quality assurance in educactions consistent with
international trade agreements? In International Trade in Professional services:
Advancing Liberalisation Through Regulatory Reform.” París. Organisation of
Economic Co-operation and Development, 1997. En “Certificación de títulos
de pregrado y habilitación profesional en América Latina y el Caribe”. Didou
Aupetit, Sylvie. Espinoza Díaz, Oscar. González Fiegehen, Luis Eduardo.
López Ferreira, Altagracia. Quintana de Horak, Carmen. Villanueva, Ernesto.
Zarur Miranda, Xiomara. Idem

(223) OECD “International Trade in Professional Service: Advancing
Liberalisation Through Regulatory Reform.” Idem

(224) Idem

(225) OECD. Replies by OECD member countries to the questionnaires for the
workshop. Work-Ing. Document. Third workshop on professional services.
París: Organisation for Economic Co-operation and Development, 1997b. En
“Certificación de títulos de pregrado y habilitación profesional en América Latina
y el Caribe”. Didou Aupetit, Sylvie. Espinoza Díaz, Oscar. González Fiegehen,
Luis Eduardo. López Ferreira, Altagracia. Quintana de Horak, Carmen.
Villanueva, Ernesto. Zarur Miranda, Xiomara. En “Diseño curricular basado en
competencias y aseguramiento de la calidad en la educación superior”. Idem

(226) Consejo Europeo. Conclusiones de la Presidencia. Lisboa 23 y 24 de
marzo de 2000. En http:// www.europarl.eu/summits/lis1_es.htm, En
“Certificación de títulos de pregrado y habilitación profesional en América Latina
y el Caribe”. Didou Aupetit, Sylvie. Espinoza Díaz, Oscar. González Fiegehen,
Luis Eduardo. López Ferreira, Altagracia. Quintana de Horak, Carmen.
Villanueva, Ernesto. Zarur Miranda, Xiomara. En “Diseño curricular basado en
competencias y aseguramiento de la calidad en la educación superior”. Op. Cit
Pág. 385

(227) European Ministers of Education. “Realisin the European Higher
Education Area”. Comuniqué of the Conference of Ministers responsible for the
Higher Education in Berlin on 19 the September 2003. En
http://www.uibk.ac.at/fatken/leitung/lehre/bologna/downloads/berlin_comunique.
pdf. Idem

(228) Cariman, B. Boletín MECESUP. En http://www.mescesup.cl, 2008. Idem

(229) Antequera, G. “Aportaciones del comunicado de Londres en el proceso
de Bolonia. En Revista “Observar” 1, 2007. Págs. 133-140. Idem

INVESTIGACION DOCTORAL

JUAN LUIS MONTOYA DELGADILLO

333

(230) Beheringer, F. y Coles, M. “The Role of National Qualifications Systems in
Promoting Lifelong Learning: Towards an Undestanding of the Mechanisms that
Link Qualifications and Lifelong Learning. OECD Education Working Paper,
Nº3, París, 2003; OECD. Qualifications Systems. Bridges to lifelong learning.
OECD: París, 2007. En “Certificación de títulos de pregrado y habilitación
profesional en América Latina y el Caribe”. Didou Aupetit, Sylvie. Espinoza
Díaz, Oscar. González Fiegehen, Luis Eduardo. López Ferreira, Altagracia.
Quintana de Horak, Carmen. Villanueva, Ernesto. Zarur Miranda, Xiomara. En
“Diseño curricular basado en competencias y aseguramiento de la calidad en la
educación superior”. Op. Cit Pág. 386

(231) MEPSYD. Formación Profesional. En
http://www.mepsyd.es/educacion/formacion-profesional.html.2008. Idem

(232) New Zeland National. Qualifications Authority. The New Zealand National
Qualifications Framerwork. En http://www.nzqa.govt.nz/about.htmol, 2005. Idem

(233) Adams, J.Q.”The Globalization of engineering licensure. En Lenn, M.P. y
Campos, L. (Eds). “Globalization of the professions and the quality imperative:
Professional acreditation, certification and licensure. Madison, WI.: Magna
Publications, 1997. En “Certificación de títulos de pregrado y habilitación
profesional en América Latina y el Caribe”. Didou Aupetit, Sylvie. Espinoza
Díaz, Oscar. González Fiegehen, Luis Eduardo. López Ferreira, Altagracia.
Quintana de Horak, Carmen. Villanueva, Ernesto. Zarur Miranda, Xiomara. En
“Diseño curricular basado en competencias y aseguramiento de la calidad en la
educación superior”. Op. Cit Pág. 387

(234) Ley de Educación Nacional:
http://www.me.gov.ar/doc_pdf/ley_de_educ_nac.pdf. Ley de Educación
Superior: http://www.me.gov.ar/consejo/cf_leysuperior.html. Ley de Educación
Técnico profesional: http://www.me.gov.ar/doc_pdf/ley26058.pdf. Normas
vinculantes, para el nivel universitario. http://www.me.gov.ar/spu/legislacion/.
Normas específicas relativas a ofertas del extranjero en el país:
http://www.me.gov.ar/spu/legislación/Ley_25_165_Pasantias/Decretos_Ley_25
_165/Decreto_Nacional_No_276/decreto_nacional_no_276.html. En
“Certificación de Títulos de pregrado y habilitación profesional en Argentina”,
Villanueva, Ernesto. En “Diseño curricular basado en competencias y
aseguramiento de la calidad en la educación superior”. Op. Cit Pág. 401

(235) Espinoza, O.; Fecc E. González, L.E. Marianov, V. Mora, A Ocaranza,
O. Prieto, J. P. Rodrìguez, E. Informe: “Educación Superior en Iberoamérica el
caso de Chile”. Santiago de Chile. CINDA UNIVERSIA, Junio del 2006 y
Ministerio de Educación, División de Educación Superior (2005). Compendio
Estadístico. En http://www.mineduc.cl. En “Certificación de títulos de pregrado y
habilitación profesional. El caso de Chile”. Espinoza, Oscar. González, Luis
Eduardo. En “Diseño curricular basado en competencias y aseguramiento de la
calidad en la educación superior”. Op. Cit Pág. 405

INVESTIGACION DOCTORAL

JUAN LUIS MONTOYA DELGADILLO

334

(236) Ley 30 de 1992. Artículo 19. En Zaror Miranda, Xiomara. “Certificación
de títulos de pregrado y habilitación profesional en América Latina”. En “Diseño
curricular basado en competencias y aseguramiento de la calidad en la
educación superior”. Op. Cit Pág. 405

(237) Ley 30 de 1992. Artículo 18. Idem

(238) Ley 115 de 1994. Artículo 213. Idem

(239) Ley 30 de 1992. Artículo 17. Idem

(240) Zaror Miranda, Xiomara. “Certificación de títulos de pregrado y
habilitación profesional en América Latina” (Septiembre del 2008). En “Diseño
curricular basado en competencias y aseguramiento de la calidad en la
educación superior”. Op. Cit Pág. 418

(241) Http//ses4.gob.mx/ En Zaror Miranda, Xiomara. “Certificación de títulos
de pregrado y habilitación profesional en América Latina” (Septiembre del
2008). En “Diseño curricular basado en competencias y aseguramiento de la
calidad en la educación superior”. Op. Cit Pág. 434

(242) Zaror Miranda, Xiomara. “Certificación de títulos de pregrado y
habilitación profesional en América Latina” (Septiembre del 2008). En “Diseño
curricular basado en competencias y aseguramiento de la calidad en la
educación superior”. Op. Cit Pág. 438

(243) Universidades Públicas y Privadas, año 2005/2006. En Quintana de
Horak, Carmen. “Certificación de títulos de pregrado y habilitación profesional
en Paraguay”. En “Diseño curricular basado en competencias y aseguramiento
de la calidad en la educación superior”. Op. Cit Pág. 442

(244) En Quintana de Horak, Carmen. “Certificación de títulos de pregrado y
habilitación profesional en Paraguay”. En “Diseño curricular basado en
competencias y aseguramiento de la calidad en la educación superior”. Op. Cit
Pág. 443

(245) SEESCYT (2002). Ley 139-01 de Educación Superior, Ciencia y
Tecnología. República Dominicana. Santo Domingo. López, Altagracia.
“Certificación de títulos de pregrado y habilitación profesional en América Latina
y Canadá. El caso de la república Dominicana”. En “Diseño curricular basado
en competencias y aseguramiento de la calidad en la educación superior”. Op.
Cit Pág. 447

(246) SEESCYT (2006) “Reglamento de Instituciones y Programas de
Educación Superior a Distancia”. República Dominicana. Santo Domingo.
López, Altagracia. “Certificación de títulos de pregrado y habilitación
profesional en América Latina y Canadá. El caso de la república Dominicana”.

INVESTIGACION DOCTORAL

JUAN LUIS MONTOYA DELGADILLO

335

En “Diseño curricular basado en competencias y aseguramiento de la calidad
en la educación superior”. Op. Cit Pág. 448

(247) SEESCYT. Op. Cit Pág. 449

(248) Cuesta Sáez de Tejeda, José David “La Dirección como factor de calidad
en la enseñanza universitaria” Tesis Doctoral, Granada , 2002. Pág. 198

(249) Elaboración propia

(250) Idem

(251) http://moodle.usek.cl/login/index.php

(252) Idem

(253) Idem

(254) Idem

(255) Idem

(256) Idem

(257) Idem

(258) The Balanced Score Card: Translating Strategy into Action, Harvard
Business School Press, Boston, 1996

(259) Op. Cit. Coordinación General Enseñanza para la Comprensión (EpC)
USEK

(260) Idem

(261) Idem

(262) Idem

(263) Idem

(264) Idem

(265) Idem

(266) Dirección de Evaluación UTEM.

(267) Idem

INVESTIGACION DOCTORAL

JUAN LUIS MONTOYA DELGADILLO

336

(268) Idem

(269) Idem

(270) Idem

(271) Idem

(272) Idem

(273) Idem

(274) Op. Cit. Cuesta Sáez de Tejada, D., Pág. 202.

(275) Idem

(276) Op. Cit. Cuesta Sáez de Tejada, D., Pág. 203.

(277) Justicia Justicia, Fernando. De la Fuente Arias, Jesús. “Escala de
estrategias de aprendizaje ACRA-Abreviada para alumnos universitarios”,
REIPP. Revista Electrónica de Investigación Psicoeducativa y
Psicopedagógica. Nº1 (2) 2003 (ISSN:1696-2095), Pág. 3.
(278) Gardner, Howard. Boix Mansilla, Verónica. “Enseñar para la
comprensión en las disciplinas y más allá de ellas”. Tomado del material de
lectura del Seminario: “Comprensión y Autogestión en el Aula, las
Organizaciones y las Comunidades”. (1999). Teaching for Understanding in the
Disciplines - and Beyond. Es de señalar que otro de los autores claves para la
comprensión a cabalidad del Project zero de Harvard University es Perkins,
Perkins, David. “La escuela inteligente del adiestramiento de la memoria a la
educación de la mente”. Editorial Gedisa. (1995) Barcelona.. Y otra de sus obra
que consolidan el marco de la EpC. "¿Qué es la comprensión?" en Stone
Wiske, Martha (compiladora). “La enseñanza para la comprensión. Vinculación
entre la investigación y la práctica”. Paidós (1999) Buenos Aires. Otros aportes
significativos en términos de perfeccionamiento de la EpC son de Goodrich
Andrade, Heidi. “Cuando la valoración es instrucción y la instrucción es
valoración: Utilizando matrices analíticas para promover el pensamiento
complejo y la comprensión”. (1999) Material traducido de: "When assessment
is Instruction and Instruction is Assessment: Using rubrics to promote Thinking
and Understanding". The Project Zero Classroom: views on understanding,
editado por Lois Hetland y Shirley Veenema. Proyecto Zero. Para el caso
Latinoamericano es de destacar los trabajos de educadores que se han
especializado en el Project Zero. Pogré, Paula. Lombardi, Graciela (2004)
“Escuelas que enseñan a pensar. Enseñanza para la comprensión. Un marco
teórico para la acción”. Buenos Aires. (2004). Papers Editores.

(279) Op. Cit Cuesta Sáez de Tejada, D.,Pág. 207

(280) Op. Cit. Pág. 208

INVESTIGACION DOCTORAL

JUAN LUIS MONTOYA DELGADILLO

337

(281) Idem

(282) IBM SPSS Statistics Editions 2012

(283) Idem

(284) Idem

(285) Idem

(286) Idem

(287) Idem

(288) Op. Cit. Coordinación General Enseñanza para la Comprensión (EpC)
USEK

(289) Idem

(290) Idem

(291) Idem

(292) Idem

(293) Idem

(294) Idem

(295) Idem

(296) Idem

(297) Idem

(298) Idem

(299) Idem

(300) Idem

(301) Idem

(302) Idem

(303) Idem

INVESTIGACION DOCTORAL

JUAN LUIS MONTOYA DELGADILLO

338

(304) Idem

(305) www.http://educrea.cl/aprendizaje-basado-en-problemas-el-metodo-abp/

(306) Montoya Delgadillo, Juan y otros.” Estrategias de aprendizaje en base a
aprendizaje basado en problemas. Titulación interdisciplinaria sobre la crisis
energética.”, Trabajo Final sobre implementación del modelo educativo y por
competencias UTEM, 2013. UMD/REKO/www.UTEM.cl

(307) Idem

(308) Trinidad Requena, Antonio. Gómez González, Javier.(Coordinadores)
“Sociedad, Familia, Educación. Una Introducción a la Sociología de la
Educación.” TECNOS, España, 2012, Pág 43

(309) Salvador Figueras, M., "Análisis de conglomerados o cluster",
5campus.org, Estadística (2001) <http://www.5campus.org/leccion/cluster

(310) Luis López Martín, “ Nuevos algoritmos no jerárquicos en clasificación
de datos”, Estadística Española., Vol. 39, Núrn. 142, 1997, pág. 2

(311) Salvador Figueras, M., Op. Cit. pág. 5

(312) Op. Cit., Pág. 18

INVESTIGACION DOCTORAL

JUAN LUIS MONTOYA DELGADILLO

339

BIBLIOGRAFÍA

INVESTIGACION DOCTORAL

JUAN LUIS MONTOYA DELGADILLO

340

Bibliografía educación como fenómeno social.

Antonio Trinidad Requena. Julio Iglesias de Ussel. (Coordinadores)
 “Leer la Sociedad. Una Introducción a la Sociología General”. Capítulo 5 “La
Socialización”. Inmaculada Barroso Benítez. Felipe Morente Mejias,
Universidad de Jaén. Tecnos , Madrid, 2005.
“Sistemas y políticas de educación superior” CES, Madrid, 2009
 “Sociedad, familia, educación. Una introducción a la sociología de la
educación.” TECNOS, España, 2012.

Aedo, Cristian. Sapelli, Claudio El Sistema de Vouchers en la Educación: Una
revisión de la teoría y la evidencia empírica para Chile. (Manuscrito sin
publicar) SIMCE, Junio, 2001

Beyer, Harald. Educación y Desigualdad de Ingresos: Una Nueva Mirada,
Centro de Estudios Públicos, 2000, Santiago,

Carlson, Beverley. Educación y mercado del trabajo en América Latina frente a
la Globalización. División de Desarrollo Productivo y Empresarial. Revista
de la CEPAL N. 77, Agosto 2002.

CUESTA SÁEZ DE TEJEDA, José David “La Dirección como factor de calidad
en la enseñanza universitaria” Tesis Doctoral, Granada, 2002.

Hirsch, E. D. Enfoques para la Educación del Mañana. Revista CEP, N.75,
Santiago, Chile, 1999

Lehmann, Carla El Sentido de Pertenencia como catalizador de una
Educación de Calidad, Centro de Estudios Públicos, 1994, Santiago.
MIDEPLAN. Informe Anual

PNUD. Expansión de la Educación Superior en Chile. Hacia un nuevo enfoque
de la equidad y calidad. N. 10 Temas de Desarrollo Humano Sustentable,
Santiago, Chile, 2004

Paulo Volante. Miguel Nussbaum, Cuatro Principios de Acción en Gestión
Educacional. Componentes de la Gestión de Organizaciones Educativas.
Santiago, Facultades de Educación e Ingeniería PUC, 2001

Quiroz Neira, Mario. Matriz Familiar en la Era de la Mundialización,
CONFERENCIA MARCO F A M I L I S, Canadá, 1998

INVESTIGACION DOCTORAL

JUAN LUIS MONTOYA DELGADILLO

341

 Bibliografía Enseñanza para la Comprensión (EpC)

Aguerrondo, Inés; Pogré, Paula y colaboradores (2002). La escuela del Futuro
II. Cómo planifican las escuelas que innovan. Ed. Papers, Buenos Aires.

Allen, D. (2000). La evaluación del aprendizaje de los estudiantes. Buenos
Aires: Editorial Paidós.

Allen, D. El protocolo de Focalización del Aprendizaje en Allen, D. (comp..)
(2000) La evaluación del aprendizaje de los estudiantes, Buenos Aires, Paidós.

Blythe, T. (1999). La enseñanza para la comprensión: Guía para el docente.
Buenos Aires: Editorial Paidós.

Dede, Chris Aprendiendo con tecnología Editorial Paidós
Gardner, H. (1991). La mente no escolarizada: Cómo piensan los niños y cómo
deberían enseñar las escuelas. Buenos Aires: Editorial Paidós.

Gardner, H. (2000). La educación de la mente y el conocimiento de las
disciplinas. Buenos Aires: Editorial Paidós.

Gardner, Howard y Boix-Mansilla, Verónica (1993) "Enseñar para la
comprensión en las disciplinas y más allá de ellas". Original en inglés: Gardner,
H. & Boix-Mansilla, V. (1993). - Teaching for understanding in the disciplines -
and beyond" Teachers College Record.

Goodrich Andrade, Heidi, (1999). Cuando la valoración es instrucción y la
instrucción es valoración: Utilizando matrices analíticas para promover el
pensamiento complejo y la comprensión. Material traducido de: "When
assessment is Instruction and Instruction is Assessment: Using rubrics to
promote Thinking and Understanding". The Project Zero Classroom: views on
understanding, editado por Lois Hetland y Shirley Veenema. Proyecto Cero.

Howard Gardner y Verónica Boix Mansilla (1998) Enseñar para la comprensión
en las disciplinas y más allá de ellas. Tomado del material de lectura del
Seminario: Comprensión y Autogestión en el Aula, las Organizaciones y las
Comunidades. Febrero de 1999. * Teaching for Understanding in the
Disciplines - and Beyond. La escalera de la retroalimentación., fragmento
tomado de Wilson, Daniel: La Retroalimentación a través de la Pirámide

Perkins, D. y Blythe , T. (1994). Ante todo la comprensión. Material traducido de
“Putting Understanding up-front”. Educational Leadership.

Perkins, David (1999) "¿Qué es la comprensión?" en Stone Wiske, Martha
(compiladora) La enseñanza para la comprensión. Vinculación entre la
investigación y la práctica. Buenos Aires: Paidós.

INVESTIGACION DOCTORAL

JUAN LUIS MONTOYA DELGADILLO

342

Perkins, David. (1995) La escuela inteligente del adiestramiento de la memoria
a la educación de la mente. Editorial Gedisa. Barcelona.

Pogré, Paula y Graciela Lombardi (2004) Escuelas que enseñan a pensar.
Enseñanza para la comprensión. Un marco teórico para la acción. Buenos
Aires: Educación. Papers Editores.

Simmons, R. El Caballo al Frente del Carruaje: Valorando para la Comprensión,
Traducido al español por Constanza Hazelwood y Patricia León Agustí

Stone Wiske, M. (1999) ¿Qué es la enseñanza para la comprensión? En Stone
Wiske, M. (comp) La Enseñanza para la Comprensión, Buenos Aires, Paidós.
(Capítulo 3).

Stone Wiske, M. (Ed) (1999). La enseñanza para la comprensión. Buenos
Aires: Editorial Paidós.

Stone Wiske, Martha (1999) "¿Qué es la Enseñanza para la Comprensión?" en
Stone Wiske, Martha (compiladora) La enseñanza para la comprensión.
Vinculación entre la investigación y la práctica. Buenos Aires: Paidós.

Stone Wiske, M Enseñar para la comprensión con nuevas tecnologías

Tishman Shari, Perkins David y Jay Eileen. (1997) Un aula para pensar.
Editorial Aique. Buenos Aires. Argentina.

Vera, M. (2003) El aprendizaje por resolución de problemas, en Sanjurjo, L. y
Vera, M. Aprendizaje significativo y enseñanza en los niveles medio y superior.
(Capítulo 3) Rosario, Editorial Homo Sapiens.

Wassermann, S. La enseñanza basada en el método de casos: una pedagogía
de aplicación general, en

Wassermann, S. El estudio de casos como método de enseñanza.(Capítulo 1)
Buenos Aires, Amorrortu ediciones.

Bibliografía Modelos por Competencia

ANDER-EGG, E. (1965), Técnicas de investigación social, Humanitas, México.
LeboterfGuy (2001) Un Modelo General de Gestión por Competencias.
Barcelona, Gestión.

GIL VILLA, F. (1994), Teoría Sociológica de la Educación, Amaru Ediciones,
Salamanca.

GONZÁLEZ RÍO, M. J. (1997), Metodología de la investigación social,
Aguaclara, Alicante.

INVESTIGACION DOCTORAL

JUAN LUIS MONTOYA DELGADILLO

343

GUERRERO SERÓN, A. (1996), Manual de Sociología de la Educación,
Editorial Síntesis, Madrid.
Levy –Leboyer Claude. (2003) Gestión de las Competencias: como analizarlas,
como evaluarlas, como desarrollarlas. Barcelona, Gestión, 2003.

MORALES NAVARRO, J. y ABAD MÁRQUEZ, L.V. (1992), Introducción a la
sociología, Tecnos, Madrid

MCLUHAN, M. El Medio es el Mensaje. Paidos, 1967

MCLUHAN, M. Comprender los medios de comunicación. Las extensiones del
ser humano.. Barcelona. (1964), 1994.

PERRENOUD, Phillipe (1999) Diez Nuevas Competencias para enseñar.
Barcelona, Biblioteca de aula.

PICÓ, J. y SANCHIS, E. (1996) Sociología y Sociedad, Tecnos, Madrid.
POGRE. P. LOMBARDI, G. Escuelas que enseñan a pensar. Enseñanza para
la comprensión un marco teórico para la acción. Papers Editores. Argentina.
2004
PERKINS, D. El Aprendizaje Pleno. Principios de la enseñanza para
transformar la educación. Paidos, Buenos Aires Argentina, 2010
RODRÍGUEZ, A. “Selección y formación de personal”. Universidad de Granada,
(ISBN 8433830759 9788433830753), España, 2004.
QUINTANA CABANAS, J.M. (1993), Sociología de la Educación, Dykinson,
Madrid.

Bibliografía estadística

JUSTICIA JUSTICIA, Fernando. DE LA FUENTE ARIAS, Jesús. “Escala de
estrategias de aprendizaje ACRA-Abreviada para alumnos universitarios”,
REIPP. Revista Electrónica de Investigación Psicoeducativa y
Psicopedagógica. Nº1 (2) 2003 (ISSN:1696-2095),

LÓPEZ MARTIN, luis, Nuevos algoritmos no jerárquicos en clasificación de
datos, ESTADÍSTICA ESPAÑOLA Vol. 39, Núrn. 142, 1997, pág. 2

FIGUERAS, Salvador, M. (2001): "Análisis de conglomerados o cluster",
5campus.org, Estadística http://www.5campus.org/leccion/cluster

VISAUTA, B. (1998) Análisis Estadístico con SPSS para WINDOWS (Vol II.
Análisis Multivariante). Mc-Graw Hill.

INVESTIGACION DOCTORAL

JUAN LUIS MONTOYA DELGADILLO

344

 ANEXO 1

Modelo Educativo Universidad Tecnológica
Metropolitana

UTEM

INVESTIGACION DOCTORAL

JUAN LUIS MONTOYA DELGADILLO

345

MODELO EDUCATIVO
UNIVERSIDAD TECNOLÓGICA

METROPOLITANA
(2011)

INVESTIGACION DOCTORAL

JUAN LUIS MONTOYA DELGADILLO

346

INDICE

RESUMEN EJECUTIVO

1. MARCO CONCEPTUAL Y DEFINICIONES FUNDAMENTALES 10
1.1. LA UTEM, SU CARÁCTER, SUS PROPÓSITOS Y SU VISIÓN
1.2. LA UTEM Y LOS CONCEPTOS DE EDUCACIÓN
1.3. LA EDUCACIÓN EN EL CONTEXTO DE LA GLOBALIZACIÓN Y LA
SOCIEDAD DEL CONOCIMIENTO
1.4. LA UTEM Y EL CONTEXTO EDUCATIVO INDIVIDUAL EN EL TIEMPO Y
EL ESPACIO
1.5. LA UTEM Y EL DESEMPEÑO INTEGRAL DE SUS EGRESADOS Y
EGRESADAS
1.6. UN ÉNFASIS EN LA FORMACIÓN TECNOLÓGICA
1.7. UN ÉNFASIS EN EL COMPROMISO CON LA SOCIEDAD, LA
SUSTENTABILIDAD Y EL DESARROLLO HUMANO

2. EL PERFIL DE EGRESO
2.1. UN MODELO EDUCATIVO INTEGRAL
2.2. UN MODELO EDUCATIVO ORIENTADO AL DESARROLLO DE
HABILIDADES EVIDENCIABLES
2.3. PERFIL DE EGRESO Y COMPETENCIAS GENÉRICAS

3. LOS ELEMENTOS DEL APRENDIZAJE: MODELO PEDAGÓGICO
3.1. UN MODELO PEDAGÓGICO BASADO EN UN AMBIENTE DE
APRENDIZAJE COMPLEJO
3.2. UN MODELO PEDAGÓGICO APOYADO EN LA PERTINENCIA DE LOS
APRENDIZAJES
3.3. UN MODELO PEDAGÓGICO ORIENTADO A DESARROLLAR UN
ESTUDIANTE AUTÓNOMO Y
PARTICIPATIVO
3.4. UN MODELO PEDAGÓGICO ORIENTADO A LA INTERACCIÓN Y
COLABORACIÓN ESTRECHA DE LOS ACTORES DEL PROCESO
EDUCATIVO

4. LOGROS DE APRENDIZAJE: EL MODELO CURRICULAR
4.1. UN MODELO EDUCATIVO CENTRADO EN LOGROS DE APRENDIZAJE
Y ORIENTADO A UN PERFIL DE EGRESO
4.2. UN MODELO EDUCATIVO QUE DESARROLLA LAS COMPETENCIAS
GENÉRICAS DE MODO
INTEGRADO
4.3. UN MODELO CURRICULAR FLEXIBLE Y ORIENTADO A LA
FORMACIÓN CONTINUA
4.4. UN MODELO CURRICULAR QUE FACILITA LA FORMACIÓN
INTERDISCIPLINARIA

INVESTIGACION DOCTORAL

JUAN LUIS MONTOYA DELGADILLO

347

4.5. UN MODELO EDUCATIVO QUE ATIENDE A LA REALIDAD
INSTITUCIONAL Y SUS PERSPECTIVAS
4.6. UN MODELO CURRICULAR CON ÉNFASIS EN UNA GESTIÓN
EFICIENTE Y MODERNA

5. ELEMENTOS DEL DISEÑO CURRICULAR
5.1. LOS FINES DEL CURRÍCULO
5.2. LA ORGANIZACIÓN DE LOS APRENDIZAJES ORIENTADOS AL PERFIL
DE EGRESO
5.3. LOS CURSOS Y SU DIMENSIONAMIENTO EN CRÉDITOS SCT-CHILE

6. ESTRUCTURA CURRICULAR
6.1. CICLOS DE FORMACIÓN
6.2. CURRÍCULO COMÚN POR ÁREAS DE FORMACIÓN PROFESIONAL
6.3. CURRÍCULO ELECTIVO DE FORMACIÓN PROFESIONAL
6.4. PROGRAMA DE DESARROLLO PERSONAL Y SOCIAL
6.5. PROGRAMA DE INGLÉS
6.6. PROGRAMA DE BIENESTAR FÍSICO Y DEPORTES
6.7. DIPLOMA DE FORMACIÓN COMPLEMENTARIA O ‘MINOR’.
6.8. LICENCIATURA
6.9. FORMACIÓN DE MAGISTER DE CONTINUIDAD
6.10. DIAGRAMA DE LA ESTRUCTURA CURRICULAR

INVESTIGACION DOCTORAL

JUAN LUIS MONTOYA DELGADILLO

348

RESUMEN EJECUTIVO

El presente modelo educativo de la UTEM es una propuesta a la comunidad
nacional que se basa en su experiencia de varias décadas como institución de
educación superior, tanto en el ámbito universitario como en la formación
técnica. La conjugación de experiencia y unevas ideas es la forma en que la
UTEM asume la necesidad de cambios significativos en el sistema de
educación superior chileno y mundial.

Un trabajo participativo y que aprende de la experiencia nacional y
mundial

Con base en una orgánica específica para la presente tarea, que ha consultado
una comisión representativa de los distintos ámbitos de conocimiento más
comités curriculares por facultad, se han producido numerosos diálogos y
reuniones de trabajo dentro de la comunidad académica y con el estamento
estudiantil. Estas instancias de participación han aportado las experiencias,
opiniones, proyectos y avances curriculares de las diversas carreras de la
UTEM. La filosofía de trabajo incorpora esta atención explícita a la realidad
presente de la institución en la construcción del modelo educativo, acogiendo
las diferentes visiones y experiencias, y con aprecio del análisis y los avances
realizados por algunas carreras en su currículo. El propósito ha sido construir
una visión coherente para toda la institución, con un modelo dotado a la vez de
la flexibilidad para que las particularidades de las carreras se expresen. El
presente instrumento, con esta base participativa y el consenso generado, tiene
la legitimidad para orientar de manera eficaz la tarea formativa de la UTEM en
los próximos años.

En el mismo sentido de atender a la realidad, la UTEM se ha propuesto
aprender críticamente de la experiencia curricular de otras instituciones del país
y el extranjero, observando los resultados positivos y negativos de ellas, con el
fin de maximizar el éxito del camino propio.

El contexto nacional y global y el sello distintivo de la UTEM

Las definiciones que contiene el modelo educativo se encuentran en sintonía
con los actuales desafíos de un país que mira al futuro con optimismo, y que
busca conjugar desarrollo económico con bienestar personal y social y con la
creación y difusión amplia de una cultura con identidad. En un sello distintivo
propio, la UTEM se propone contribuir significativamente a la formación de
personas con capacidades tecnológicas competitivas.
Junto a ello, y fiel a su carácter de universidad pública, la UTEM pone énfasis
en un sello formativo de compromiso con el desarrollo sustentable del país en
pro de la calidad de vida de sus habitantes y de fomento de la convivencia
democrática, la tolerancia y el pluralismo. Complementariamente a su labor
formativa, la UTEM declara la tarea irrenunciable y fundamental de creación y
transferencia de conocimiento, particularmente, para contribuir a la innovación

INVESTIGACION DOCTORAL

JUAN LUIS MONTOYA DELGADILLO

349

y la transferencia tecnológica. Esta misión investigativa y creadora es orientada
hacia los ámbitos con mayor pertinencia en relación a la formación profesional
que acomete, y donde las potencialidades institucionales tienen mayor
fortaleza. La sociedad del conocimiento y la globalización económica, social y
cultural plantean nuevos desafíos y la necesidad de ampliar horizontes. La
velocidad de avance del conocimiento y la interconectividad del mundo
determinan un marco altamente exigente para los profesionales de hoy,
quienes deben estar al día y perfeccionarse continuamente. Al mismo tiempo,
las variables de un desarrollo económico sin fronteras son conjugadas con el
desarrollo humano y la identidad en la medida de la fortaleza de una
ciudadanía activa y consciente. El desafío es preparar una persona para el
mundo, con habilidades y expectativas de moverse en todas las latitudes, para
relacionarse con diferentes culturas, desde su propia identidad. El modelo
educativo está construido con base en los requerimientos enunciados
apuntando, dentro de una gradualidad que acoge los desafíos de la realidad
presente, hacia su plena realización en el largo plazo. La UTEM adhiere, en
particular, al concepto de una sintonía clara, evidenciable y permanente del
perfil de egreso de sus carreras con los requerimientos del ámbito profesional
correspondiente. Sus egresados reciben, conjuntamente, una formación
explícita en un dominio de competencias genéricas necesarias tanto para su
desempeño exitoso como profesional, como también para su contribución y
bienestar en los ámbitos personal y ciudadano.

Flexibilidad, movilidad y orientación multidisciplinaria
El modelo curricular se construye con flexibilidad dando cuenta del objetivo de
generar opciones para los estudiantes en el proceso de encontrar su vocación
definitiva, además de proveerlos con competencias tempranas que den espacio
a salidas intermedias, sin dejar de fomentar el interés por la formación
continua y el perfeccionamiento posterior. Un elemento clave del mundo
moderno es la necesidad creciente de profesionales que puedan
desempeñarse en ambientes multidisciplinarios o en áreas emergentes en
ámbitos interdisciplinarios. El modelo curricular de la UTEM genera flexibilidad
y movilidad que permite a cada estudiante complementar su formación
disciplinaria con saberes y procedimientos técnicos de otras áreas, fomentando
además el trabajo colaborativo.

Metodologías centradas en el estudiante

El modelo educativo de la UTEM asume metodologías de formación centradas
en el estudiante, que fomentan su autonomía y su propia responsabilidad en la
adquisición de conocimientos, destrezas y actitudes. Los docentes y el
ambiente formativo de la institución son responsables de otorgar las
herramientas efectivas y de guiar al estudiante para que logre los aprendizajes,
dentro de esta filosofía de autonomía y responsabilidad. Por consiguiente, las
metodologías de trabajo docente ponen énfasis en la interacción directa
profesor-alumno y en la colaboración de los docentes entre sí para asegurar un
espacio de aprendizaje consistente y eficaz.

INVESTIGACION DOCTORAL

JUAN LUIS MONTOYA DELGADILLO

350

Los mecanismos de evaluación y seguimiento del aprendizaje de los
estudiantes constituyen ingredientes de importancia crucial, y se enfocan a una
evaluación explícita y sistemática de los logros de aprendizaje. Diversas formas
de retroalimentación y apoyo a todos los actores del proceso formativo resultan
esenciales para ayudar a que los estudiantes superen las dificultades propias
de la educación vocacional, especialmente en el contexto de las insuficiencias
formativas previas. La UTEM se propone resueltamente mejorar los niveles de
titulación sin sacrificar la calidad de los resultados.

El perfil de egreso y su consecución evidenciada a través de logros de
aprendizaje

El perfil de egreso de cada carrera se formula empleando la metodología de
competencias, esto es, por una descripción del saber, del saber hacer y el
saber ser y convivir en función de un contexto explícito de actuación. El o la
estudiante progresa en el desarrollo de las
correspondientes capacidades evidenciado a través del logro medible de los
respectivos aprendizajes. La UTEM, en su quehacer formativo, se enfoca a
potenciar en sus egresados y egresadas un perfil que en lo profesional los
dote con competencias claras, definidas y con capacidad de actualizarse para
un desempeño efectivo en el ámbito de su profesión. Junto a ello, el egresado
o egresada se desarrolla, en función de sus intereses y potencialidades, para:
- un aprendizaje a lo largo de la vida
- comunicarse de manera efectiva
- trabajar colaborativamente y en ambientes multidisciplinarios
- una actitud de mejoramiento, emprendimiento e innovación
En términos de la especificidad de la profesión y en niveles diferenciados, el
perfil de egreso incorpora:
- un compromiso con el bienestar personal y colectivo
- una ciudadanía activa y la valoración de la paz y la dignidad humana
- un compromiso con la sustentabilidad económica, ambiental y social
- la valoración de la ciencia y la tecnología y conciencia de su impacto
- la valoración de las opciones y metas que surgen en el contexto de un mundo
global

El currículo configurado en ciclos

El currículo está configurado en ciclos, estableciendo de esta manera hitos
claros de integración de los logros de aprendizaje en un determinado nivel de
competencias. Al cabo de cada ciclo, los resultados de aprendizaje pueden
especificarse de manera integrada en competencias claras y evidenciables. Se
distingue esencialmente tres ciclos formativos en el currículo de cada carrera:
un Ciclo Científico-Tecnológico (CCT), un Ciclo de Especialización Profesional
(CE) y un Ciclo de Titulación (CT). Esta estructura es común a todas las
carreras de la universidad, pero ciertamente los contenidos, destrezas y
actitudes que involucran tienen el sello particular de cada una de esas carreras.

INVESTIGACION DOCTORAL

JUAN LUIS MONTOYA DELGADILLO

351

El CCT comprende el conjunto de aprendizajes que conforman los
fundamentos científicos y las competencias técnicas esenciales o básicas de la
respectiva profesión, junto a las competencias personales e interpersonales
críticas para un desempeño satisfactorio en el curso de los estudios. El CE es
la etapa siguiente y está conformado por los aprendizajes, conocimientos,
destrezas y actitudes, específicos de la profesión. Son tareas especializadas
que forman parte explícita del perfil de egreso, cuya evaluación de los
aprendizajes es integrada, y donde la metodología preferente es el aprendizaje
por proyectos. El CT, finalmente, es la etapa que conforma el ejercicio
integrado de todo el perfil de egreso en una actividad vinculada con el medio
profesional respectivo.

Currículo común de un área de formación profesional
En el plan de estudios del CCT, es posible identificar para cada carrera un
conjunto de cursos comunes u homologables que comparte con un grupo de
carreras con afinidad en las respectivas áreas profesionales. Este currículo
común le permite a cada estudiante movilidad entre carreras del área
respectiva dentro de la universidad, facilitando de esta manera su definición
vocacional sin un costo excesivo en la duración de los estudios.

Currículo electivo de formación profesional
El currículo electivo, dentro del CE, incorpora la vinculación interdisciplinaria al
dar la posibilidad a los estudiantes de tomar como electivos cursos de otras
carreras. Estos cursos serán considerados válidos como electivos en el plan de
estudios de la carrera de pertenencia del estudiante, y deberán ser
formalmente sancionados caso a caso en esa calidad atendiendo al perfil de
egreso de la carrera que cursa el estudiante.

Programa de Desarrollo Personal y Social
Los aprendizajes enfocados al desarrollo de competencias genéricas se
organizan en un Programa de Desarrollo Personal y Social (PPS), cuyo fin es
asegurar tanto el éxito del estudiante durante su permanencia en la universidad
como el del egresado en su desempeño profesional, personal y ciudadano. El
PPS se administra centralizadamente y los aprendizajes están configurados en
el currículo en dos modalidades: integrados a los cursos de la disciplina y en
cursos especiales. En la modalidad de cursos especiales, el PPS incorpora
cursos obligatorios y cursos electivos. Los cursos obligatorios abordan los
aprendizajes que son críticos para el desarrollo de las competencias genéricas
clave definidas por la universidad. Los cursos electivos se escogen de una
oferta variable y su diseño y contenido serán de naturaleza innovadora.

Inglés
Adicionalmente, se ha definido un Programa de Inglés, que habilite a los
estudiantes en el uso instrumental avanzado de ese idioma. Está pensado
como un complemento a la formación universitaria, es adicional al currículo de
la carrera, y cada estudiante podrá incorporarlo de acuerdo a sus intereses y
aptitudes. Este programa especial no afecta a la decisión de aquellas carreras

INVESTIGACION DOCTORAL

JUAN LUIS MONTOYA DELGADILLO

352

que, siendo la competencia en inglés parte del perfil profesional, incluyan la
respectiva formación dentro del plan de estudios de la carrera.

Bienestar físico y deportes
Se incorpora un programa para el bienestar físico y la actividad deportiva,
adicional al curriculo y con el establecimiento de un mínimo de dedicación del
estudiante. Este programa se suma a las actividades de esta naturaleza que
las carreras consideren dentro de sus propios currículos.

Diploma de formación complementaria o ‘minor’
Las unidades académicas pueden poner a disposición de los estudiantes de
otras carreras un conjunto de cursos que conformen un currículo
complementario y por el cual se otorgue al estudiante una certificación
especial. Los estudiantes pueden voluntariamente cursar este currículo, que es
adicional al de la propia carrera. La universidad definirá una normativa especial
para el otorgamiento del diploma respectivo, estableciendo el número de
créditos que define cada ‘minor’ en función de un perfil definido para tal
habilitación.

Licenciatura
La Licenciatura es el grado académico a que tienen derecho los estudiantes
habiendo satisfecho el currículo respectivo y que provee de los fundamentos
científicos básicos de la profesión así como de un conjunto definido de
competencias profesionales. La Licenciatura es entendida como un paso
intermedio hacia la formación de postgrado, tanto de carácter profesional com
propiamente científico, y habilita para integrarse directamente, si el estudiante
lo desea, a un programa de postgrado.

Postgrado de continuidad
Las unidades académicas pueden ofrecer un programa de postgrado para
obtener el grado de magister o su equivalente, concebido como una
continuación natural de la formación profesional, y para el cual se requerirá el
grado de licenciado en el área respectiva.

El currículo dimensionado en créditos transferibles
De acuerdo con la actual política pública del país que favorece la movilidad de
los estudiantes en el sistema de educación superior, la UTEM adhiere al
Sistema de Créditos Transferibles de Chile (SCT-CHILE). Para cada curso, de
carácter metodológico y duración variables, se mide la dedicación horaria total
del estudiante incluyendo en ello la actividad lectiva y autónoma.

Un compromiso profundo y consciente con el futuro
Entendemos que el desafío más importante es la implementación de este
modelo, con el consiguiente rediseño curricular de las carreras y la introducción
de metodologías de aprendizaje centradas en el estudiante. La gestión del
proceso, el seguimiento y el aseguramiento de la calidad son relevados a un
nivel de la mayor importancia y será motivo de una definición de instancias
complementarias a nivel de la gestión institucional.

INVESTIGACION DOCTORAL

JUAN LUIS MONTOYA DELGADILLO

353

La UTEM se compromete a proveer de las herramientas formativas, del
ambiente académico de compromiso con la calidad y de la gestión eficiente y
eficaz para el éxito de su modelo educativo en provecho de sus estudiantes y la
sociedad entera.
Los desafíos son amplios y configuran un camino de progreso que la UTEM
necesariamente recorrerá en consonancia con su desarrollo estratégico, para
avanzar a nuevas metas.

1. MARCO CONCEPTUAL Y DEFINICIONES FUNDAMENTALES

1.1. La UTEM, su carácter, sus propósitos y su visión
La Universidad Tecnológica Metropolitana es una universidad pública que sitúa
su quehacer formativo, de generación y transferencia de conocimiento y de
innovación en el dominio tecnológico, con el propósito de contribuir al progreso
social y económico del país. La visión compartida por la comunidad es que el
aporte de la institución al país pone énfasis en el mejoramiento de la calidad de
vida de sus habitantes, en colaborar en darle sustentabilidad económica,
medioambiental y social al desarrollo del país y aportar a una convivencia
democrática basada en el pluralismo y en la tolerancia y respeto mutuo.
Consecuente con su misión, la UTEM destaca que las bases de su quehacer
se encuentran en su carácter de institución laica, humanista, pluralista,
democrática, tecnológica y comprometida con el desarrollo del país.

1.2. La UTEM y los conceptos de educación
La UTEM es una entidad de educación superior que centra una proporción
significativa y principal de su labor en formar a las nuevas generaciones en un
nivel especializado, con base en un conocimiento actualizado de la ciencia, la
tecnología y la dinámica social pertinente. Para lograr esto la UTEM declara
que, complementariamente a su labor formativa, tiene la tarea irrenunciable y
fundamental de creación y difusión de conocimiento en las áreas afines a los
ámbitos de formación profesional que acomete. La educación de una persona,
en términos más generales, es entendida como un proceso continuo y
permanente, que incrementa progresiva y selectivamente las capacidades del
individuo para su desempeño personal y social en dominios amplios.

La educación se compone de elementos formales e informales, estos últimos
provistos por el entorno ambiental y social, los cuales no son programados
deliberadamente para ese fin y que, no obstante, pueden tener un gran impacto
en el proceso educativo de la persona. Este contexto dual es relevante en el
proceso y para la UTEM esta complejidad formal-informal, debidamente
tomada en cuenta y adecuadamente sincronizados sus elementos entre sí,
puede contribuir a los resultados de la formación superior de los estudiantes.

1.3. La educación en el contexto de la globalización y la sociedad del
conocimiento

INVESTIGACION DOCTORAL

JUAN LUIS MONTOYA DELGADILLO

354

Nuevos desafíos educativos emanan de la sociedad del conocimiento y de la
globalización económica, social y cultural. Tanto la velocidad de generación de
conocimiento como la interconectividad del mundo determinan un marco
altamente exigente para el desempeño de un país y de sus habitantes y para
lograr un adecuado equilibrio del modelo de crecimiento con las demandas de
desarrollo individual y colectivo de las personas en su ámbito personal y social.
De esta manera, se entiende que las variables del desarrollo económico deben
ser conjugadas con el desarrollo humano y que esto es posible en la medida de
la fortaleza de una ciudadanía activa y consciente de cada persona.
El desafío en relación a la sociedad del conocimiento es que los profesionales
egresados sean competentes en gestionar el nuevo conocimiento, con la
capacidad de integrar lo que sea pertinente en su quehacer. El conocimiento
adquirido en la universidad será rápidamente insuficiente y superado por los
nuevos avances. Un profesional debe ser competente para actualizar
permanentemente su quehacer en razón de esos avances.
En el marco de la globalización, las relaciones entre las naciones dan cada vez
mayor espacio a formas de integración política, social y cultural. El desafío de
los sistemas educativos contemporáneos es preparar una persona para el
mundo, con habilidades y expectativas de moverse en territorios sin fronteras,
para relacionarse con diferentes culturas, con identidad y, a la vez, tolerancia.
El profesional debe prepararse en este contexto y el proceso educativo debe
dar cuenta de los requerimientos que de ello surgen. La UTEM entiende así
que su misión se logra en la medida de una adecuada y progresiva
internacionalización de su quehacer, a fin de dar a sus egresados espacios de
experiencia más amplios que enriquezcan su ámbito de posibilidades futuras.

1.4. La UTEM y el contexto educativo individual en el tiempo y el espacio
El proceso educativo a lo largo de la vida de un individuo es variado y
heterogéneo, sus resultados son diferenciados con base en las características
particulares de la persona y el nivel de las capacidades a desarrollar en ella en
cada momento o etapa. Especialmente importante en la educación superior son
las experiencias previas de aprendizaje del estudiante, las influencias a las que
ha estado expuesto en su entorno social, económico y cultural y las actitudes
que ha desarrollado. Un modelo educativo debe considerar todo el conjunto de
influencias enunciado, esto es, el ambiente y los estímulos específicos al
carácter del momento formativo abordado, junto a los características e
intereses particulares que el individuo ha desarrollado. Esto implica que un
modelo, para optar a un nivel de éxito aceptable en los aprendizajes
respectivos y desarrollar efectivamente las potencialidades de cada individuo,
debe ser flexible y atender diferenciadamente a las personas. Los egresados
de la educación media en Chile revelan una gran disparidad en sus logros de
aprendizaje en las diversas dimensiones de éstos, una circunstancia que
constituye una información relevante a tener en cuenta en los currículos de la
educación superior, especialmente en el punto de inicio del proceso. La UTEM
ha asumido como un compromiso con sus estudiantes y la sociedad apoyarlos
en la superación de las deficiencias en conocimientos y competencias

INVESTIGACION DOCTORAL

JUAN LUIS MONTOYA DELGADILLO

355

interpersonales, con el fin de que los estudiantes logren los aprendizajes
asociados al perfil de egreso y así asegurar el éxito de la formación profesional.

1.5. La UTEM y el desempeño integral de sus egresados y egresadas
La educación superior es el estadio formativo de carácter vocacional, en que el
individuo adquiere competencias específicas a un dominio disciplinario y
determinadas por lo que se requiere del desempeño de la persona en el
respectivo dominio profesional. Tras este propósito se debe atender también a
competencias de carácter genérico, de relevancia muchas veces determinante
en el desempeño del profesional. Aunque el desarrollo de varias de estas
competencias genéricas es concebido como resultado de la educación básica y
media, no ocurre así de manera suficiente y debe insistirse en su desarrollo en
el ámbito de la educación superior. Por consiguiente, la educación superior, no
obstante estar enfocada a desarrollar competencias profesionales específicas,
incluidas las competencias personales e interpersonales relacionadas con el
desempeño profesional, debe atender también a un desarrollo adecuado de
competencias más básicas que son determinantes en el éxito del proceso
educativo. Más allá de lo profesional, sin embargo, el individuo en tanto
persona y ciudadano forma parte de una sociedad y una nación cuyo desarrollo
social, económico, cultural y humano depende de la contribución activa de sus
habitantes. La necesidad de desarrollar competencias para la persona como tal
y para el ejercicio ciudadano es un deber que es parte de la misión de una
universidad pública la cual, más allá de contribuir al desarrollo de la sociedad
con la formación de capital humano especializado, está convocada a fomentar
la participación social, el fortalecimiento y mejoramiento de la convivencia
democrática, la tolerancia y el respeto por las diversas opciones de vida y
cultura, el progreso del país en la justicia y equidad de su estructura y dinámica
social. Como conclusión, la formación superior como misión universitaria es
una tarea multifacética que la UTEM aborda de manera integral y con un
compromiso de país. Junto a ello, la mirada a la educación y todos los
elementos que inciden en los resultados lleva a la institución a definir un
modelo educativo ajustado a la realidad de los estudiantes que llegan a sus
aulas y laboratorios, y compenetrado del objetivo de desarrollar al máximo sus
potencialidades a fin de que los egresados alcancen un desempeño
ampliamente satisfactorio en su vida futura.

1.6. Un énfasis en la formación tecnológica
La UTEM se ha propuesto contribuir con determinación en el ámbito del
desarrollo tecnológico. Esto se manifiesta en una articulación de su quehacer
formativo e investigativo en torno principalmente a las áreas pertinentes a las
tecnologías que Chile necesita, tanto en lo observado en el presente como de
lo que emana de una visión del futuro nacional. Al mismo tiempo, la labor
formativa incluye dominios de la gestión de la tecnología y del impacto social y
cultural relacionado con aquella, puesto que la consideración de lo último
contribuye a una aplicación exitosa, eficiente y sustentable del conocimiento y
la tecnología, con beneficios para el desarrollo de la sociedad en lo humano.
Los y las profesionales egresados de la UTEM deben demostrar, en las áreas
pertinentes a su profesión, una competencia de un nivel calificado y actualizado

INVESTIGACION DOCTORAL

JUAN LUIS MONTOYA DELGADILLO

356

en el manejo de la tecnología, dominio que en el mundo de hoy implica
conocimientos y destrezas altamente especializadas. Este es un importante y
permanente desafío. Los planes formativos de las áreas tecnológicas, en
consecuencia, deben tender a formar un o una profesional con competencia en
el uso de tecnologías especializadas, capaz de discernir entre diversas
tecnologías, con capacidad para criticar fundadamente el uso de una
tecnología y ofrecer alternativas, competente en la adaptación de la tecnología
para un uso no necesariamente previsto y con competencia para innovar en los
procesos y procedimientos con base en el uso de tecnología. De acuerdo a las
potencialidades del estudiante, la formación en la UTEM le posibilitará al
egresado o egresada contribuir a la creación de nuevas tecnologías a partir del
conocimiento científico. En resumen, en las áreas de acción de la formación
profesional llevada a cabo en la UTEM, el sello tecnológico se refiere a la
generación de profesionales con dominio superior de la tecnología, esto es, con
la competencia calificada en el uso y desarrollo de las tecnologías pertinentes
en las áreas profesionales respectivas y con capacidad para la innovación
tecnológica.

1.7. Un énfasis en el compromiso con la sociedad, la sustentabilidad y el
desarrollo humano
Nuestro modelo educativo está orientado a generar el conjunto de habilidades
que los y las profesionales de hoy y de los tiempos que vienen necesitan, en
tanto tales y en tanto ciudadanos y ciudadanas conscientes de sus deberes y
derechos, y activos en la sociedad. Las habilidades que se enfocan más allá
del dominio disciplinario constituyen un sello distintivo relevante de la UTEM y,
junto con asegurar el cumplimiento de su misión de universidad pública, la
sitúan en un lugar destacado como una institución que impacta en la conciencia
pública al relevar los valores de mayor impacto en la convivencia humana y en
la sociedad. De esta manera, la formación en la UTEM promueve los valores
que son la base del desarrollo sustentable y la participación ciudadana.

2. EL PERFIL DE EGRESO
2.1. Un modelo educativo integral
El sello de la Universidad Tecnológica Metropolitana en su quehacer formativo
considera a la persona en todas sus dimensiones, esto es, como individuo en
su entorno particular, como ciudadano parte de una sociedad organizada y
como profesional que contribuye al desarrollo de un país, con un compromiso
ético en su quehacer. El modelo educativo de la UTEM se orienta al desarrollo
de un o una profesional con un vínculo claro y explícito con su medio de
desempeño en tanto tal, de una persona activa como ciudadano o ciudadana y
con posibilidades de alcanzar un bienestar en todos los aspectos de su vida.
De acuerdo a la misión y la visión de la UTEM, todo egresado y toda egresada
se forman bajo el sello institucional de compromiso con un desarrollo
tecnológico al servicio de un crecimiento de Chile sustentable en lo económico,
lo medioambiental y lo social, junto con un compromiso con la tolerancia y el
pluralismo.

INVESTIGACION DOCTORAL

JUAN LUIS MONTOYA DELGADILLO

357

2.2. Un modelo educativo orientado al desarrollo de habilidades
evidenciables
El modelo educativo de la UTEM orienta el currículo hacia el desarrollo explícito
de competencias evidenciables, en niveles diferenciados y progresivos a través
del logro de los aprendizajes relacionados. El desempeño del individuo, en
tanto persona, profesional y ciudadano, se asegura en la medida de una
adecuada y precisa descripción de las competencias correspondientes a ese
desempeño multifacético, y la definición de aquellas debe estar sintonizada con
los requerimientos de un entorno profesional y social cambiante.

2.3. Perfil de egreso y competencias genéricas
La formación en la UTEM se enfoca a potenciar en sus egresados y egresadas
un perfil que en lo profesional los dote con competencias claras y definidas
para un desempeño efectivo y con capacidad para actualizarse en el ámbito de
su profesión. Junto a ello la formación potencia, en lo genérico:
1. Competencias para un aprendizaje a lo largo de la vida
2. Capacidad de comunicarse de manera efectiva
3. Habilidades para trabajar colaborativamente y en ambientes
multidisciplinarios
4. Iniciativa y actitud proclive al mejoramiento, el emprendimiento y la
innovación
Al mismo tiempo, de acuerdo con las especificidades de la profesión y en
niveles
diferenciados, los egresados y las egresadas incorporarán en su perfil:
5. Compromiso con el bienestar personal y social
6. Competencias para una ciudadanía activa y valoración de la paz y la
dignidad humana
7. Compromiso con la sustentabilidad económica, ambiental y social de las
acciones
8. Valoración de la ciencia y la tecnología y conciencia de su impacto
9. Valoración de las opciones y metas que surgen en el contexto de un mundo
global
El desarrollo de estas habilidades se da en niveles progresivos, y en función de
competencias identificables y medibles a través del logro progresivo de los
aprendizajes relacionados. Las competencias genéricas contribuyen al sello
identitario de la tarea formativa de la universidad. La UTEM pone especial
énfasis en la formación sólida e integrada en las dimensiones de la tecnología,
la sustentabilidad y la responsabilidad social.

3. LOS ELEMENTOS DEL APRENDIZAJE: MODELO PEDAGÓGICO
3.1. Un modelo pedagógico basado en un ambiente de aprendizaje
complejo
El entorno o ambiente de aprendizaje está constituido por los docentes, los
estudiantes, los mecanismos de interacción entre docentes y estudiantes, la
infraestructura, equipamiento y administración para la docencia. Este ambiente
es complejo en tanto no puede parcelarse sin afectar el resultado.

INVESTIGACION DOCTORAL

JUAN LUIS MONTOYA DELGADILLO

358

Se requiere de un cuerpo docente consciente del modelo educativo y que actúe
coherentemente, coordinándose horizontal y verticalmente en referencia a la
estructura curricular y atendiendo de manera explícita al desarrollo de las
competencias genéricas y específicas del proceso formativo. Del punto de vista
pedagógico, el docente guía y orienta, centrando su tarea en enseñar a
aprender en pos de la autonomía progresiva del estudiante.
De este modo, las metodologías del docente se enfocan a crear situaciones de
aprendizaje que otorgan espacio a la gestión del aprendizaje por parte del
estudiante, en función de la autonomía que aquél va alcanzando.
Los estudiantes tienen un rol crucial en el modelo educativo. El estudiante es
concebido con la actitud de complementar por motivación propia sus
conocimientos, con el hábito de ejercitar de manera sistemática las habilidades
en desarrollo y con la disposición a dar cuenta permanentemente al docente de
sus avances y dificultades. También, el estudiante enfrenta y discute las
situaciones de aprendizaje con sus pares, y trabaja en equipo. Junto a lo
anterior, los mecanismos de interacción alumno-docente son ingredientes
fundamentales del ambiente de aprendizaje y aquellos deben ser explicitados y
programados debidamente, con metodologías adecuadas apoyadas
especialmente con sistemas informáticos y TICs. En este modelo pedagógico,
tanto el alumno como el docente valoran progresivamente la interacción entre
ambos como el ingrediente fundamental para el logro de los aprendizajes en
juego. La infraestructura de recursos para el aprendizaje constituye una
importante instancia del entorno de aprendizaje del estudiante, entendido en
términos de salas y laboratorios adecuados al tipo de actividad lectiva,
equipamiento computacional y audiovisual, acceso a las redes de información y
comunicación digital, sistemas de simulación de las tareas profesionales, redes
y logística de apoyo para actividades en terreno y prácticas en medios
laborales externos. Una consecuencia de la constatación de la complejidad del
ambiente de aprendizaje es poner un significativo énfasis en los aspectos de
gestión y administración. Todo el conjunto que constituye el entorno de
aprendizaje requiere ser gestionado tanto centralizada como
descentralizadamente, de manera eficiente y ágil, con normativas claras y
explicitas, con capacidad de autorregulación y corrección, y ser además
monitoreado por un sistema de seguimiento y aseguramiento de la calidad, que
verifique los logros alcanzados tanto durante el proceso como en el egreso y en
la etapa posterior a aquél.

3.2. Un modelo pedagógico apoyado en la pertinencia de los aprendizajes
El modelo educativo otorga primordial importancia a la pertinencia de los
aprendizajes incorporados en el plan de estudios en cuanto a su contribución
efectiva a las competencias declaradas en los perfiles de egreso. Este es un
elemento de sintonía en lo curricular, pero también contribuye a un modelo
pedagógico que le otorga relevancia a la aplicabilidad de los aprendizajes, en
términos de la explicitación de su papel formativo e informativo hacia el perfil
profesional, con un equilibrio subyacente de los elementos de naturaleza
práctica y teórica. Es un elemento sustancial del modelo la preocupación por
mantener la motivación de los estudiantes por su aprendizaje, en función de la
relevancia de éstos en relación a su vocación e intereses.

INVESTIGACION DOCTORAL

JUAN LUIS MONTOYA DELGADILLO

359

3.3. Un modelo pedagógico orientado a desarrollar un estudiante
autónomo y participativo
En el proceso formativo, las capacidades se desarrollan en la medida de que
los estudiantes tienen un papel activo en su propio proceso formativo,
gestionando autónomamente su aprendizaje, e interactuando intensamente con
el medio que provee el marco de ese aprendizaje. Un estudiante activo y
autónomo complementa por motivación propia sus conocimientos, ejercita de
manera sistemática las habilidades en desarrollo en el proceso educativo y da
cuenta al docente de sus avances y dificultades.
El estudiante se desenvuelve en su ambiente de aprendizaje con creciente
seguridad en sus propios avances, y es sujeto de permanente evaluación y
beneficiado con procedimientos correctivos y de retroalimentación que atienden
sus dificultades. Las formas accesibles de interacción alumno-docente son
claras y explícitas y constituyen los elementos con mayor énfasis en el modelo.
La autonomía del estudiante implica además la posibilidad de moverse con
flexibilidad entre los distintos currículos de áreas afines de formación
profesional, en función de sus intereses, la conciencia de sus aptitudes, las
competencias adquiridas y la madurez desarrollada.

3.4. Un modelo pedagógico orientado a la interacción y colaboración
estrecha de los actores del proceso educativo
El modelo educativo se basa en una participación activa, colaborativa y
comprometida de todos los actores del proceso y en una dinámica de
interacción permanente, con mecanismos de evaluación de cada parte en el
proceso. La interacción es entendida tanto entre docentes y alumnos como de
los docentes y los alumnos entre sí, además de incluir la presencia de los
directivos con responsabilidad directa en el proceso formativo. Tanto el
alumno como el docente valoran estas posibilidades de interacción como el
ingrediente fundamental para el logro de las competencias en juego en el
aprendizaje El docente retroalimenta el trabajo del alumno y evalúa
sistemáticamente y de manera frecuente sus avances. Las evaluaciones del
logro de los aprendizajes involucran instancias individuales y colectivas,
midiendo los resultados tanto a nivel de cursos como de ciclos formativos, y
comprenden mecanismos correctivos que operan en el corto y mediano plazo.
La participación activa de los alumnos involucra su responsabilidad en el
proceso y en los resultados de la formación, teniendo aquellos los derechos
que les permiten dar cuenta de su responsabilidad a cabalidad.

4. LOGROS DE APRENDIZAJE: EL MODELO CURRICULAR
4.1. Un modelo educativo centrado en logros de aprendizaje y orientado a
un perfil de egreso
El modelo educativo pone énfasis en asegurar un desempeño exitoso del
egresado en cuanto a su ámbito profesional y, a la vez, satisfactorio para la
propia persona en todas sus dimensiones. Esto lleva a formular el perfil de
egreso en término de competencias, una metodología que permite explicitar
saberes, destrezas y actitudes contextualizadas en los dominios de acción,
sean éstos en el ámbito profesional como también, en lo personal y ciudadano.

INVESTIGACION DOCTORAL

JUAN LUIS MONTOYA DELGADILLO

360

A partir del perfil de egreso, el modelo curricular se centra en configurar los
aprendizajes que tributan a las competencias enunciadas para ese perfil. Estos
aprendizajes se integran progresivamente a lo largo de la malla y la medición
de los logros respectivos en relación a la competencia a la que tributan permite
evidenciar el avance hacia el perfil. El diseño del currículo orientado a un
particular perfil de egreso se apoya en metodologías validadas, pero,
principalmente, es el resultado de un trabajo concienzudo y coordinado de
los distintos actores del proceso. La institución provee su experiencia en la
tarea y tiene la disposición para llevar a cabo un mejoramiento curricular
permanente sin desaprovechar ningún elemento positivo de los itinerarios
formativos vigentes. Como conclusión, el rigor en el diseño curricular permite
sintonizar de mejor modo la tarea formativa de la institución donde se requiera
mejoramiento, con un marco educativo y curricular coherente y enfocado.

4.2. Un modelo educativo que desarrolla las competencias genéricas de
modo integrado
El desarrollo de competencias de carácter genérico requiere de una estrategia
sostenida a lo largo de la vida del estudiante y, en particular, de integración
transversal de tales habilidades en el currículo. Bajo esta concepción, es
necesario que las competencias genéricas sean intencionadas en el contexto
del aprendizaje disciplinario, sin perjuicio de considerar módulos de trabajo o
cursos especiales para el mejor desarrollo de las habilidades más críticas. En
ambas situaciones, esto es, dentro de los cursos de la disciplina o en la forma
de un currículo complementario, es imprescindible evidenciar sistemáticamente
el logro de las respectivas habilidades a través de instancias de evaluación
explícitas y debidamente monitoreadas.

4.3. Un modelo curricular flexible y orientado a la formación continua
La estructura curricular contempla ámbitos comunes, lo que le da flexibilidad y
aporta al ejercicio de la autonomía del estudiante. De esta manera, el o la
estudiante tiene oportunidades de reorientarse vocacionalmente, siempre con
el cuidado de optimizar el tránsito universitario en pro de un egreso oportuno.
El modelo curricular apunta a la adquisición temprana de las competencias
propias del ámbito de su vocación, en un énfasis que depende ciertamente de
las características específicas de la correspondiente carrera. Esto le permite al
estudiante complementar su formación con experiencias efectivas en su medio
profesional durante sus estudios.
El modelo curricular se hace cargo de incentivar la formación continua, en
función del rápido avance del conocimiento, tanto a través de posibles salidas
intermedias, en el caso en que sea pertinente, como de futuras
especializaciones a nivel de postítulo o postgrado. Estas posibilidades son
evaluadas por la UTEM en función de las capacidades institucionales.

4.4. Un modelo curricular que facilita la formación interdisciplinaria
Entre los elementos curriculares es ventajoso proveer a los estudiantes de la
posibilidad de desarrollar un área de formación complementaria en una
disciplina distinta de la propia carrera, a la manera de un ‘minor’. Por una parte,
esta estrategia dota al egresado de elementos culturales y conocimientos

INVESTIGACION DOCTORAL

JUAN LUIS MONTOYA DELGADILLO

361

amplios para su vida futura que, en el dominio propiamente social y ciudadano,
dan espacio a otras preocupaciones y actitudes que favorecen el compromiso
social activo. Pero, también, le permite al egresado en su dimensión profesional
incorporar habilidades para desempeñarse en dominios interdisciplinarios, en
un mundo rápidamente cambiante donde los cruces del conocimiento y la
tecnología definen nuevas áreas de desarrollo profesional. El egresado queda
preparado para especializaciones futuras que ampliarán sus capacidades de
desempeño hacia áreas emergentes, lo cual se sintoniza con la tendencia
actual a la superación de algunas de las disciplinas tradicionales.

4.5. Un modelo educativo que atiende a la realidad institucional y sus
perspectivas
El desarrollo de los aprendizajes que requiere el perfil de egreso implica un
conjunto de estrategias y metodologías, además de una adecuada
infraestructura. En algunos ámbitos, la universidad posee lo necesario para
ello, agregando posiblemente un rediseño del uso de los recursos, o mejorando
la propia gestión de aquellos. Sin embargo, inevitablemente nuevos
requerimientos surgen. Así, el currículo y la incorporación de las nuevas
metodologías de aprendizaje se hace necesariamente en conjunto con un
proyecto de mejoramiento que enfoque a la UTEM hacia una mejor posición
para obtener recursos desde el medio y con ello incrementar sus capacidades
progresivamente. Este ingrediente estratégico es de gran importancia para
alcanzar el éxito en la tarea de implementación del nuevo modelo educativo.

4.6. Un modelo curricular con énfasis en una gestión eficiente y moderna
La concreción de las declaraciones expresadas en el modelo educativo
requiere una gestión eficiente en todos los ámbitos de la labor docente y
formativa de la institución. En particular, el aprovechamiento de las tecnologías
de información y comunicación es un ingrediente crucial y un proyecto en esta
dirección será consustancial a la implementación de los nuevos planes
curriculares. Tanto la UTEM como otras instituciones tienen experiencia valiosa
a la que se puede recurrir para elaborar un plan de mejoramiento de la gestión
que será inseparable del éxito del modelo educativo, en pro de una
transformación que la institución está implementando con una mirada de futuro
y con el fin de mejorar significativamente su contribución a la sociedad chilena.

5. ELEMENTOS DEL DISEÑO CURRICULAR
5.1. Los fines del currículo
El currículo es esencialmente el aprendizaje planificado sistemáticamente en
pos de los objetivos en cada ámbito formativo de la universidad. El logro del
perfil de egreso de cada carrera requiere de la adecuada organización del
conjunto respectivo de aprendizajes cognitivos, procedimentales y
actitudinales, atendiendo a las secuencias y concurrencias
necesarias entre esos aprendizajes. El currículo comprende, en lo medular, el
plan de estudios respectivo, el ambiente de aprendizaje con sus metodologías
y los mecanismos para la adecuada gestión del proceso. De acuerdo a nuestro

INVESTIGACION DOCTORAL

JUAN LUIS MONTOYA DELGADILLO

362

modelo educativo, el currículo, junto con dar cuenta cabal de los aprendizajes
que conducen a las competencias profesionales del perfil de egreso, incorpora
de manera integrada las competencias genéricas necesarias en el mundo de
hoy, tanto instrumentales como del sello institucional, favorece la práctica
profesional durante la formación, estimula la formación continua, apoya la
interdisciplinariedad, entre otras características.
El cumplimiento de los fines es, por otra parte, motivo de permanente
evaluación y para ello se requiere de un sistema de aseguramiento de calidad
que, junto a una gestión eficaz y eficiente del currículo, incluye el apoyo
concreto y dirigido en la implementación de las metodologías de aprendizaje
necesarias para el éxito del modelo educativo.
5.2. La organización de los aprendizajes orientados al perfil de egreso
El perfil de egreso, tanto en los aspectos disciplinarios como genéricos,
requiere de un avance progresivo en los logros de aprendizaje que se asocian
con cada una de las competencias del perfil, definiendo de esta manera
trayectorias de aprendizaje o líneas formativas. Definir estas líneas formativas
es un ingrediente importante en la construcción del currículo, de modo de
asegurar la adecuada sintonía de los aprendizajes entre sí y con las
competencias del perfil de egreso. De esa manera, también, permite una mejor
articulación de las evaluaciones o verificaciones de los logros de aprendizaje.
Los aprendizajes se organizan en el currículo de cada carrera de la UTEM en
unidades básicas que constituyen los cursos, los cuales pueden tener distintas
características en lo metodológico y en cuanto a su duración. Estos cursos
contienen aprendizajes que apuntan, de manera integrada o diferenciada
según corresponda, tanto a la formación disciplinaria como al desarrollo de
competencias genéricas en el estudiante.
Los cursos se organizan a su vez en una estructura mayor que divide el plan de
estudios en ciclos. Esta estructura de ciclos está pensada en función de
asegurar efectividad y eficacia en la gestión del currículo y en su evaluación.
En consonancia con el modelo educativo que la UTEM se ha planteado, esa
estructura pretende generar opciones intermedias y movilidad al estudiante.
Además, aporta el dinamismo que se necesita para enfrentar rectificaciones
menores al contenido del currículo, circunscritas al ciclo, determinadas por las
circunstancias y contexto cambiante de la formación profesional.
Como se ha dicho, en función del perfil de egreso los aprendizajes que tributan
a las respectivas competencias son organizados en cursos y agrupados en
ciclos. Los logros de aprendizaje por parte del estudiante progresivamente
configuran las capacidades que requiere en su formación profesional en un
avance gradual y sostenido. Tanto en lo horizontal, esto es, a lo largo de las
trayectorias de aprendizaje que conducen a las respectivas competencias,
como en lo vertical, es decir, en la simultaneidad de determinados
aprendizajes, se establece momentos de evaluación que integran los logros.

5.3. Los cursos y su dimensionamiento en créditos SCT-CHILE
Cada curso, de carácter metodológico y duración variable, tiene una dedicación
horaria por parte del estudiante que incluye la actividad lectiva y presencial y su
trabajo autónomo, este último realizado tanto en la universidad como en su
espacio personal. Esta es la base de la asignación de créditos a cada curso, de

INVESTIGACION DOCTORAL

JUAN LUIS MONTOYA DELGADILLO

363

acuerdo con la actual política pública del país en este tema, establecida en el
Sistema de Créditos Transferibles de Chile (SCT-CHILE).1 El propósito es
aproximarse en la mayor medida posible a la dedicación efectiva de los
estudiantes, en función de un promedio, para el logro los aprendizajes
programados en cada curso. En el modelo curricular de la UTEM, 1 crédito
SCT 2 equivale a 27 horas cronológicas totales de trabajo académico del
estudiante.3 Esta dedicación es medida con independencia de que se
estructure en un curso semestral, trimestral o bimestral, o bien, en actividades
intensivas como las prácticas profesionales, por ejemplo.
1 El Sistema de Créditos Transferibles SCT-Chile se encuentra en
implementación por una decisión del Consejo
de Rectores de Universidades Chilenas (CRUCH), apoyada por el Mineduc.
2 En adelante usaremos la sigla SCT para referirnos a estos créditos.
3 En términos generales, la relación numérica entre créditos SCT y horas de
trabajo académico del estudiante ha sido establecida entre 24 y 31 horas
cronológicas, pudiendo cada institución definir su propia equivalencia.

En el caso frecuente de un curso semestral de 18 semanas de duración, es
interesante notar que 1 SCT implica en promedio 1.5 horas cronológicas
semanales de trabajo académico por parte del estudiante. Este cálculo implica
que, en términos de un currículo organizado en semestres de 18 semanas, un
estudiante no debería cursar más de 30 SCT por semestre, puesto que eso
corresponde a 45 horas cronológicas de trabajo semanal. Bajo esta modalidad,
una carrera de 10 semestres tendría un creditaje total de 300 SCT.4

6. ESTRUCTURA CURRICULAR
6.1. Ciclos de formación
La configuración del currículo en ciclos permite generar la integración de los
logros de aprendizaje en función de un determinado nivel de las competencias
involucradas en la formación y que considera instancias integradas de
evaluación. Un ciclo es, por lo tanto, un dominio cuyos resultados de
aprendizaje pueden especificarse claramente y que son integrables en
competencias de manera evidenciable. Distinguimos esencialmente tres ciclos
formativos en el currículo de cada carrera: un Ciclo Científico-Tecnológico
(CCT), un Ciclo de Especialización Profesional (CE) y un Ciclo de Titulación
(CT). Estos ciclos contienen la totalidad de los cursos básicos, disciplinarios y
de formación de competencias genéricas instrumentales y del sello
institucional. Para una carrera de cinco años, como referencia, el currículo
completo comprende un mínimo de 300 SCT. De esta forma, el Ciclo Científico-
Técnico tendría aproximadamente 180 SCT, el Ciclo de Especialización
Profesional, 90 SCT y el Ciclo de Titulación, 30 SCT. Esta estructura es común
a todas las carreras de la universidad, pero ciertamente sus contenidos son
particulares a cada una de ellas. A continuación, una descripción general de
cada ciclo de formación.

1. Ciclo Científico-Tecnológico (CCT). Consiste en el conjunto de aprendizajes
que conforman los fundamentos científicos y las competencias técnicas
esenciales o básicas de la profesión, junto a las competencias personales e

INVESTIGACION DOCTORAL

JUAN LUIS MONTOYA DELGADILLO

364

interpersonales críticas para un desempeño satisfactorio en los estudios. Es la
etapa inicial del currículo y su duración para una carrera de 10 semestres es de
180 SCT (seis semestres lectivos).

2. Ciclo de Especialización Profesional (CE). Es la etapa siguiente al CCT, y
está conformada por aprendizajes que apuntan a conocimientos, destrezas y
actitudes específicas de la profesión. Son tareas especializadas cuya
evaluación es integrada, y donde la metodología preferente es el aprendizaje
por proyectos. Su duración es, para una carrera de 10 semestres, de 90 SCT
(tres semestres lectivos).
3 Es importante insistir en el punto de que 1 SCT corresponde a una
dedicación total de 27 horas, sea cual sea la manera en que se distribuyan. Por
ejemplo, 30 SCT en un semestre significa 810 horas cronológicas de trabajo
total, y una carrera de 300 SCT involucra 8100 horas cronológicas de
dedicación del estudiante a los aprendizajes de su carrera.

4. Ciclo de Titulación (CT). Esta última etapa, considerada como parte
integrante del currículo, conforma el ejercicio integrado de todo el perfil de
egreso en una actividad vinculada con el medio profesional respectivo. Su
duración es de 30 SCT (un semestre lectivo).

La existencia de los ciclos permite establecer ámbitos donde las eventuales
modificaciones de los programas de estudio, motivadas por los avances del
conocimiento o por cualesquiera otras razones y con la intención de un
mejoramiento del currículo, puedan hacerse con un mayor control del impacto
del cambio.

6.2. Currículo común por áreas de formación profesional
La institución define como política en la construcción del currículo la
configuración de un conjunto mínimo de cursos comunes que le permita a cada
estudiante, en momentos tempranos de su formación, evaluar alternativas
vocacionales a la carrera a la cual ingresó, con un impacto menor sobre el
tiempo de duración total de sus estudios. Es importante hacer notar que no es
un plan común, puesto que los estudiantes ingresan separadamente a carreras
definidas.

6.3. Currículo electivo de formación profesional
Un segundo dominio curricular de contacto entre diferentes carreras, afines en
cuanto a su área profesional, se encuentra en el currículo electivo dentro del
CE. No siendo, sin embargo, un conjunto de cursos comunes, es posible definir
dentro del CE de cada carrera cursos que estudiantes de otras carreras del
área pudieren incorporar como electivos convalidables.

6.4. Programa de Desarrollo Personal y Social
Dentro del currículo, los aprendizajes enfocados al desarrollo de competencias
genéricas se organizan en un Programa de Desarrollo Personal y Social (PPS),
cuyo fin es asegurar tanto el éxito del estudiante durante su permanencia en la

INVESTIGACION DOCTORAL

JUAN LUIS MONTOYA DELGADILLO

365

universidad como el del egresado en su desempeño profesional, personal y
ciudadano. Este programa tiene dos focos o énfasis diferenciados bajo los
cuales se articula el PPS:

1. Asegurar la viabilidad académica del estudiante. Está orientado
principalmente a contribuir al éxito de los estudiantes en la universidad, y está
constituido por los aprendizajes instrumentales y las competencias personales
e interpersonales críticas para asegurar ese éxito. Entre las competencias a
desarrollar se encuentra: la capacidad
de comunicación efectiva, las habilidades para el trabajo en equipo, las
destrezas lógico deductivas, entre otras.

2. Contribuir al desempeño satisfactorio del egresado. Se enfoca al desarrollo
de los conocimientos, destrezas y actitudes que impactan principalmente en el
desempeño del egresado tanto en lo profesional como en lo personal y
ciudadano. En esta parte, las competencias genéricas alcanzan un mayor nivel
de desarrollo con la orientación hacia el trabajo en ambientes
multidisciplinarios, el emprendimiento y la innovación, la ciudadanía
activa, la valoración de la dignidad de la persona, el compromiso con la
sustentabilidad, la valoración de la ciencia y la tecnología, entre otras.
Las competencias genéricas se formulan en tres niveles de complejidad
creciente, a fin de asegurar una progresión sistemática y evidenciable de los
logros de aprendizaje respectivos. Cada carrera, al definir su propio itinerario
formativo, determinará el nivel de dominio requerido por su perfil de egreso.
El PPS es un programa centralizado dependiente de la Vicerrectoría
Académica, que organiza, cautela y apoya el desarrollo de los aprendizajes
asociados a las competencias genéricas. Estos aprendizajes están
configurados en el currículo en dos modalidades: integrados a los cursos de la
disciplina y en cursos especiales. En ambos formatos, la evaluación de los
logros de aprendizaje se realiza explícitamente y con apoyo y monitoreo
por parte del Programa. En la modalidad de cursos especiales, el PPS
incorpora un total de 26 SCT, en cursos obligatorios (20 SCT) y cursos
electivos (6 SCT). Los cursos obligatorios, que serán definidos en un
documento aparte, abordan los aprendizajes que son críticos para el desarrollo
de las competencias genéricas clave definidas por la universidad, tanto en lo
instrumental como aquello del sello institucional Los cursos electivos se
escogen de una oferta variable, su diseño y contenido serán de naturaleza
innovadora y serán ofrecidos por académicos debidamente calificados y
reconocidos en sus respectivas áreas. En términos temáticos abordarán desde
la historia, la política, la filosofía, las ciencias y la matemática hasta la
literatura, las artes visuales y la música.

6.5. Programa de Inglés
Adicionalmente, se ha definido un Programa de Inglés (PI), de carácter optativo
y que suma al currículo respectivo un total de 20 SCT. Con la salvedad de
aquellas carreras en que la competencia en inglés es parte del perfil
profesional, el PI está pensado como un complemento a la formación
universitaria, y que cada estudiante incluirá de acuerdo a sus intereses y

INVESTIGACION DOCTORAL

JUAN LUIS MONTOYA DELGADILLO

366

aptitudes. No obstante lo anterior, la UTEM irá progresivamente incorporando
competencias básicas en el uso del inglés, especialmente para incorporar en el
perfil de egreso al menos la capacidad de utilizar literatura profesional en ese
idioma. Esto será logrado con diversas estrategias, también incorporando la
integración de los aprendizajes en los cursos disciplinarios, por ejemplo, con el
uso obligatorio de literatura en inglés.

6.6. Programa de Bienestar Físico y Deportes
Un Programa de Bienestar Físico y Deportes (PBF) se ha introducido, adicional
al curriculo y con un mínimo estimado de 6 SCT, sin perjuicio de lo que cada
carrera considere apropiadodentro de sus currículos particulares. El modelo
educativo otorga importancia al desarrollo del cuidado de sí mismo o sí misma,
mediante un programa especialmente diseñado de actividades físicas y
deportivas dedicadas al mejoramiento del bienestar físico del estudiante.

6.7. Diploma de formación complementaria o ‘minor’.
Las Escuelas pueden, si lo estiman conveniente, poner a disposición de los
estudiantes de otras carreras un conjunto de cursos que conformen un
currículo complementario, o ‘minor’, y por el cual se otorgue al estudiante una
certificación especial. Los estudiantes pueden voluntariamente cursar este
currículo, que es totalmente adicional al propio. La universidad definirá una
normativa especial para la certificación respectiva, estableciendo el número de
créditos que define cada ‘minor’ en función de un perfil definido para tal
habilitación.

6.8. Licenciatura
La Licenciatura es el grado académico a que tienen derecho los estudiantes
habiendo satisfecho el currículo respectivo. La Licenciatura es entendida como
un paso intermedio hacia la formación de postgrado, tanto de carácter
profesional como propiamente científico. En función de este propósito el
currículo provee de los fundamentos científicos básicos de la profesión así
como de un conjunto definido de competencias profesionales, con un total de
240 SCT.

6.9. Formación de magister de continuidad
Las unidades académicas pueden ofrecer un programa de postgrado para
obtener el grado de magister, concebido como una continuación natural de la
formación profesional. Para ingresar al programa se requiere el grado de
licenciado en el área respectiva, y la obtención del grado de magister se basa
en un currículo que comprende un total entre 60 y 120 SCT adicionales, según
las características del programa y el perfil de entrada del estudiante. Esta
modalidad de postgrado de continuidad no afecta a otras iniciativas
institucionales de otro carácter u orientadas a la obtención de un grado de
doctor.

INVESTIGACION DOCTORAL

JUAN LUIS MONTOYA DELGADILLO

367

6.10. Diagrama de la estructura curricular

Estructura general del currículo, usando como referencia una carrera de

300 SCT (10 semestres).

INVESTIGACION DOCTORAL

JUAN LUIS MONTOYA DELGADILLO

368

ANEXO 2
Modelo Formativo Universidad SEK

 (2013)

INVESTIGACION DOCTORAL

JUAN LUIS MONTOYA DELGADILLO

369

ÍNDICE TEMATICO

Introducción

I. Ideario Institucional
II. Objetivos del Plan estratégico Institucional 2008-2012
III. Misión
IV. Concepto de la Calidad de la Formación UISEK

V. Qué es el Modelo Formativo de la UISEK?
VI. Objetivo General del Modelo Formativo UISEK
VII. Objetivos específicos del Modelo Formativo UISEK
 Estrategia del Modelo Formativo
V. Componentes del Modelo Formativo

1.-Componente Curricular

2.-Componente Didáctico-Metodológico

3.-Componente Cuerpo Docente

4.-Componente Incorporación y acogida de estudiantes

5.-Componente Investigación y Extensión para la Docencia

6.-Componente Recursos para la Enseñanza

INVESTIGACION DOCTORAL

JUAN LUIS MONTOYA DELGADILLO

370

Introducción.

Esta versión actualizada del Modelo Formativo profundiza el existente hasta el
año 2010, en tanto desarrolla y precisa un conjunto de conceptos y
orientaciones que en la anterior versión estaban formulados de manera aún
general. De este modo, este texto da cuenta de los avances y resultados de
procesos de investigación y autoevaluación en la tarea de otorgar a los
alumnos de la UISEK una formación académica y profesional de calidad.

Si el la versión anterior de este Modelo, se proponía responder “a los nuevos
desafíos que surgen de formar un creciente número de estudiantes, de
acogerlos en su heterogeneidad y de las nuevas áreas del conocimiento en las
que incursiona”, en la actual se avanza en clarificar que se entenderá por
calidad, cuales son los atributos o capacidades que se espera logren los/as
estudiantes, cual es la progresión de las mismas y una mayor especificidad de
alguno de sus componentes.

Finalmente, se espera que este Modelo Formativo sea una contribución
sustantiva a la realización de la Misión de la UISEK, el Ideario Institucional y a
alcanzar los Objetivos del Plan Estratégico Institucional (PEI 2008-2012).

1.-Ideario Institucional

1.1.-El estudiante y su mundo son la medida de toda la vida y pedagogía de la
Universidad, que le respeta como individuo, atiende a despertar sus aptitudes
personales y busca el modo de su realización plena.
1.2.-La Universidad Internacional SEK educa en y para la libertad. Acepta el
desafío que esto supone y tiende a responsabilizar al estudiante de sus propios
actos.
1.3.-La Universidad Internacional SEK no discrimina por razones de
nacionalidad, sexo, raza, ideología o religión.
1.4.-La Universidad Internacional SEK promueve la conciencia de solidaridad
de sus miembros, y estima el trabajo, factor primordial de promoción y
valoración de la persona, como elemento de sociabilidad, no de rivalidad y
ambición.
1.5.-La Universidad Internacional SEK, comunidad humana, está abierta a toda
Institución y a toda experiencia educativa encaminada al logro de sus fines.

2.-Objetivos del Plan Estratégico Institucional 2008-2012

1. Potenciar el crecimiento y consolidación del proyecto institucional UISEK

garantizando la calidad de la docencia y la satisfacción de los estudiantes.
2. Asegurar que el Modelo Formativo y los recursos de enseñanza-aprendizaje

respondan al desafío de formar estudiantes, asumiendo sus condiciones de
entrada y promoviendo su desempeño académico acorde a estándares de
calidad.

3. Implementar un modelo de gestión académica y administrativa que
responda al desafío estratégico de crecimiento institucional con calidad.

INVESTIGACION DOCTORAL

JUAN LUIS MONTOYA DELGADILLO

371

4. Fortalecer el compromiso e identificación de la comunidad UISEK con el
proyecto institucional, a través de una gestión que reconoce una especial
preocupación por el desarrollo de sus integrantes.

3.-Misión

“Acoger las aspiraciones de formación profesional de personas con
capacidades diversas, sobre la base de procesos formativos de calidad, en un
ambiente de respeto, orientado al aprendizaje y la calidad de vida, en el
contexto de una institución internacional.”

¿Qué es el Modelo Formativo de la UISEK?

El Modelo Formativo UISEK es el modo o la forma como la Institución responde
a los desafíos formativos de los estudiantes que acoge y logra su
transformación en profesionales y/o personas que ostentan legítimamente un
grado académico. Contiene, por tanto, un conjunto de ideas sobre el saber y
sus correlatos en las necesidades de formación (lo académico); una manera de
enfrentar la enseñanza (lo pedagógico); y unos valores y/o actitudes que desea
promover en la comunidad educativa (lo propiamente educativo). Estas tres
dimensiones cruzan el conjunto de orientaciones y criterios que establece este
Modelo Formativo, por lo mismo no es posible hacer corresponder a aspectos
y/o componentes del Modelo con una dimensión única.

Este Modelo Formativo contiene un concepto de Calidad de la Formación, una
declaración de los Propósitos Formativos de la institución y un conjunto de
Componentes destinados al logro de los Propósitos Formativos, entre los que
se destacan por su carácter estratégico el Componente Curricular y el
Componente Didáctico-metodológico.

De este modo, el Modelo Formativo ha de ser un instrumento orientador de
Facultades y Carreras, antes bien, apropiado y traducido, con flexibilidad y de
acuerdo a la naturaleza de los diferentes saberes, pedagogías y propósitos
formativos específicos de cada unidad académica.

Objetivo general del Modelo Formativo.

El Modelo Formativo tiene como principal objetivo promover una formación
profesional de calidad acreditada, para estudiantes heterogéneos en el
desarrollo de sus capacidades, en el marco de los valores institucionales de
tolerancia, pluralismo y diversidad, en el contexto de los principios establecidos
en su Ideario Institucional SEK.

Objetivos específicos del Modelo Formativo

INVESTIGACION DOCTORAL

JUAN LUIS MONTOYA DELGADILLO

372

a) Acoger estudiantes en su diversidad y desarrollar sus capacidades
académicas y profesionales.

b) Elaborar Perfiles de Egreso que respondan a las exigencias del estado
del arte académico y al ejercicio profesional.

c) Desarrollar modelos curriculares que permitan, a los/as estudiantes el
logro de los Propósitos Formativos de la Universidad.

d) Conformar un cuerpo de académicos de calidad.
e) Instalar, progresivamente, una pedagogía pertinente al logro de los

Propósitos Formativos de la Universidad.
f) Cultivar un clima educativo que promueva prácticas de reflexión, de

Cultura de Paz , de pluralismo, diversidad y tolerancia.

Concepto de Calidad de la Formación UISEK

La voz “calidad” tiene múltiples y diferenciadas acepciones. En el ámbito de la
Educación Superior se alude a un conjunto de atributos tanto de la institución,
de los profesores, de los estudiantes, de sus relaciones y su devenir posterior
al egreso de las aulas. En el caso de la UISEK se ha optado por un concepto
que, acogiendo la riqueza del debate actual y asumiendo una concepción
acerca del sentido de la Educación Superior, tenga cualidades operacionales
con el objeto de facilitar la gestión y la evaluación de los resultados.

Se entiende por Calidad de la Formación en la UISEK un conjunto de
Propósitos Formativos actualizados, pertinentes, contestes con el estado del
arte académico, profesional y las necesidades del trabajo; y el diseño de
experiencias formativas que hacen posible el logro de los Propósitos
Formativos por parte de los alumnos en un clima de respeto.

De este modo, el concepto de Calidad Formativa UISEK posee dos
componentes centrales, según se representan en el siguiente diagrama de
calidad UISEK:

INVESTIGACION DOCTORAL

JUAN LUIS MONTOYA DELGADILLO

373

Este diagrama representa los elementos que constituyen el concepto de
Calidad Formativa y el proceso autoevaluativo que le acompaña. Se muestran
los dos ámbitos en que se conceptualiza la Calidad Formativa: los propósitos
Formativos y las Políticas, Estrategias y Acciones destinadas a alcanzar dichos
Propósitos, al interior de estas se muestran los Componentes o líneas de
acción por ámbito específico, esto es el Curricular, el Metodológico, aquellas
acciones referida a los Académicos, el componente de Acogida de Estudiantes,
los Recursos para la Docencia, Gestión de la Docencia e Investigaciones y
Publicaciones. En lo que dice relación con la Autoevaluación, dicho proceso
revisa a través de distintos mecanismos el avance en cada uno de los aspectos
de este Modelo, arrojando información para que a su vez revierta en su
mejoramiento.

Los Propósitos formativos

Se entiende por Propósitos Formativos a aquel conjunto de declaraciones
acerca de los saberes y actitudes éticas que los alumnos han de exhibir
culminados sus estudios. A este respecto, la Universidad Internacional SEK
estableció a nivel general seis (6) declaraciones denominadas Propósitos
Formativos-Perfil de Egreso UISEK los que orientan la elaboración del Perfil de
Egreso de cada carrera.

Una cuestión cada vez más relevante es la categoría con que se elaboran las
declaraciones constituyentes de los propósitos formativos en la Educación

PROPÓSITOS

FORMATIVOS

POLÍTICAS

ESTRATEGIAS

ACCIONES

CALIDAD
DOCENTE

UISEK

VALIDACIÓN:

CAMPO PROFESIONAL

CAMPO ACADÉMICO

CAMPO EMPLEADORES

MODELO FORMATIVO:

CURRICULAR

METODÓLOGICO

ACADÉMICO

ACOGIDA ESTUDIANTES

RECURSOS DOCENCIA

GESTIÓN DE LA
DOCENCIA

INVESTIGACIÓN Y
PUBLICACIONES

SISTEMA DE
AUTOEVALUACIÓN

INVESTIGACION DOCTORAL

JUAN LUIS MONTOYA DELGADILLO

374

Superior, toda vez que estas hablan del tipo de formación que la institución se
propone cultivar. En el caso de la UISEK, se ha adoptado para las
declaraciones generales la categoría de Capacidad.

a) Concepto de Capacidad

Es necesario situar el uso de la categoría Capacidad en un contexto más
general. En los últimos años se ha desarrollado un esfuerzo por establecer con
nitidez los aprendizajes de los estudiantes buscados en los distintos niveles,
toda vez que las categorías clásicas de objetivos no daban cuenta del tipo de
aprendizajes necesarios para actuar con eficacia y con eficiencia en el mundo
actual, en particular, no satisfacía los requerimientos formativos para el mundo
del trabajo. De este modo, se incorporan los conceptos de Competencias y
desde el marco de Enseñanza para la Comprensión el de Desempeños de
Comprensión, los que ponen el énfasis en el hacer, resolver problemas,
enfrentar desafíos, con diferencias entre ambos en el lugar y valor que le
atribuyen al saber académico.

El concepto de Capacidad que la UISEK utiliza como marco orientador se sus
propósitos formativos fue formulado por Amartya Sen (Desarrollo y Libertad,
2000) como una crítica a las teorías del desarrollo que suponían que disponer
de recursos bajo la forma de PIB u otra, bastaba para adquirir una calificación
en cuanto a desarrollo. Lo que hace Sen es establecer la diferencia entre
disponer de un recurso y lo que se está en condiciones de hacer con él.

Es, precisamente, esta última distinción –entre disponer de recursos y hacerlos
funcionar- lo que lleva a este Modelo Formativo a adoptar el concepto de
Capacidad en sus Propósitos Formativos institucionales. En efecto, lo que la
UISEK aspira es a que sus alumnos y alumnas no sólo dispongan de un
conjunto de competencias y desempeños sino que, además, logren articularlas
en función de un proyecto personal y profesional con sentido. De este modo,
entendemos por Capacidad un capital de competencias y desempeños más un
proceso de articulación de las mismas, más un proyecto profesional. Este
enfoque, desafía a la UISEK a tareas que articulan los aspectos profesionales y
académicos de la formación con aquellos otros referidos a lo propiamente
educativo y de sentido de vida, que ha sido una marca institucional desde sus
inicios.

b) Descripción de los Propósitos Formativos/Perfil de Egreso UISEK

a) Comprensión del contexto social y campo de conocimiento en el que se
inscriben los saberes disciplinarios y/o profesionales.

b) Manejo de la base conceptual y/o del conjunto de saberes

fundamentales de cada campo disciplinario y/o profesional.

c) Manejo de los procedimientos fundamentales de cada campo
disciplinario y/o profesional.

INVESTIGACION DOCTORAL

JUAN LUIS MONTOYA DELGADILLO

375

d) Capacidad para comprender e interpretar saberes emergentes

potenciando así su flexibilidad y la capacidad innovadora.

e) Personas que han logrado elaborar un proyecto profesional que da
sentido a su quehacer sobre la base del reconocimiento de sus
capacidades.

f) Capaces de ejercer la libertad con responsabilidad, tolerancia,

inclusividad y promoviendo el diálogo, en el contexto de una visión
global de la sociedad.

 Componentes del Modelo Formativo.

Los Componentes del Modelo Formativo son, como se ha dicho, aquellas
líneas o áreas de acción destinadas a crear las condiciones para que los
alumnos realicen las experiencias de aprendizaje destinadas al logro de los
Propósitos Formativos de la UISEK. El actual Modelo Formativo está integrado
por seis (6) Componentes que a continuación se describen:

1.-Componente Curricular:

El desafío de este componente es de promover diseños curriculares cuyas
orientaciones estén centradas en cómo acoger a los estudiantes logrando
aprendizajes profundos y, cómo, desde allí conducirlos en un proceso formativo
que garantice la satisfacción de los perfiles de egreso de cada carrera. De otro
lado, la pregunta que responde este componente es cómo ha de organizarse el
currículo de cada carrera para cumplir con estos propósitos teniendo en
consideración el carácter heterogéneo de los estudiantes que acoge. La
respuesta posee cuatro orientaciones:

a. Propósitos: los currículos deben orientarse a Perfiles de Egreso
claramente definidos y consistentes con los Propósitos Formativos-Perfil
de Egreso UISEK.

b. Ciclos Formativos: las carreras se estructuran en tres ciclos formativos

cada uno de los cuales posee una caracterización general del ciclo y
unos objetivos que les son propios. Se entiende por Ciclo Formativo
“una descripción y caracterización de las etapas que atraviesa un
estudiante en su proceso formativo universitario de pregrado. Pone los
acentos en el tipo de experiencias formativas que han de caracterizar las
distintas etapas del currículo. Se traduce en una organización
transversal de asignaturas de un mismo nivel conforme a sus propios
desempeños de comprensión. De otro modo, es una coordinación entre
las asignaturas de un mismo nivel, conforme al tipo de experiencias
formativas y los objetivos de ciclo que se desea alcanzar.

INVESTIGACION DOCTORAL

JUAN LUIS MONTOYA DELGADILLO

376

Los Ciclos Formativos son tres, Básico, Profesional y de Síntesis:

Ciclo Básico:

Caracterización del ciclo: en el se realiza la introducción a la disciplina y/o
profesión, el desarrollo de las capacidades básicas atingentes a las disciplinas
base y/o profesión y el marco cultural o contexto en que está inserta. Coincide,
generalmente pero no necesariamente, con el primer y segundo año de cada
carrera (dependiendo de la naturaleza y extensión del currículo). La
configuración de este ciclo inicial es uno de los aspectos principales de la
estrategia de “acogida” de estudiantes heterogéneos.

El Primer Ciclo debe responder a dos grandes desafíos; el primero referido al
paso exitoso al interior de un sistema de formación propiamente universitaria. Y
el segundo, al tránsito entre una formación general y otra más especializada.
De este modo, el Ciclo Básico debe proporcionar al estudiante el más amigable
acceso a la información sobre la vida universitaria y, conjuntamente, asentar
las bases para su integración a la comunidad universitaria. Finalmente, este
ciclo no es una instancia previa a las carreras, por el contrario son parte de su
currículo y no impone modalidades de ingreso diferentes de las que la UISEK
tiene hoy establecidas, no alargan ni acortan las carreras y no modifican la
salida profesional del grado y del título profesional, ni le quitan el nivel de
especialidad que hoy tiene cada programa académico.

Objetivos del ciclo:

a) Comprender los conceptos base para el estudio de la
disciplina y/o la profesión.

b) Manejar un conjunto de procedimientos generales
(teóricos y/o prácticos) que son base en el campo del
conocimiento en el que se están formando.

c) Poseer una visión contextual de valor y de sentido de la
disciplina y/o la profesión en la que se están formando.

d) Poseer un conjunto de capacidades habilitantes para el
aprendizaje de la profesión en la que se están formando.

Ciclo profesional:
Caracterización del ciclo: consiste en el corazón disciplinario y/o profesional de
la carrera. En él se trabaja en torno a la comprensión de los conceptos y
procedimientos más relevantes de la misma.
Objetivos del ciclo:

a) Comprender los conceptos habilitantes para el desempeño profesional
y/o para la práctica de una disciplina.

b) Comprender los procedimientos habilitantes para el desempeño
profesional y/o la práctica de una disciplina.

c) Elaborar una visión amplia de las posibilidades que se abren a partir de
la profesión en que se forman.

d) Conocer las distintas dimensiones del ejercicio profesional.

INVESTIGACION DOCTORAL

JUAN LUIS MONTOYA DELGADILLO

377

Ciclo de Síntesis:
Caracterización del ciclo: es el momento del currículum en donde los/as
estudiantes traducen el conjunto de comprensiones en un enfoque profesional
y una identidad más propia y, por tanto, elaboran una propuesta profesional.
Generalmente consiste en el proceso de realización de prácticas profesionales
finales, proceso de titulación o el proyecto de egreso.
Objetivos del ciclo:

a) Desempeñarse profesionalmente a partir de una propuesta de identidad
profesional propia.

b) Elaborar una síntesis de las comprensiones más relevantes de su
formación disciplinaria y/o profesional.

c) Distinción y categorización de asignaturas:

El punto de partida de esta clasificación y categorización son los mapas de
saber disciplinares o profesionales. Corresponde a lo que tradicionalmente se
aludía con la noción “contenidos”. Si bien este modelo formativo trabaja en su
pedagogía con un enfoque de los aprendizajes como Desempeños de
Comprensión, éstos tienen en el saber disciplinario y/o profesional su
referencia principal. De este modo, se busca que cada proceso formativo
provea a los estudiantes de “estructuras de saber” que los habiliten para
desempeños de comprensión que por definición son móviles y flexibles.

Condición de realización de este enfoque es que cada programa de estudios
declare un corpus de saber disciplinar básico y los desempeños de
comprensión asociados. El supuesto epistemológico de esta propuesta es que
todo saber posee un lenguaje, un aparato conceptual y unas prácticas que los
constituyen, de modo que los procesos formativos suponen una apropiación de
tales aspectos constituyentes del saber.

Desde esta perspectiva, los logros de aprendizajes tratan de asociar dicha
apropiación a Desempeños de Comprensión que lo evidencien. Precisamente,
la categoría de Desempeños de Comprensión articula toda acción con un
saber, que en el caso de la formación universitaria, son saberes disciplinarios
y/o profesionales.

Este enfoque implica una estrategia para enfrentar la heterogeneidad de los
estudiantes que recibe consistente en desarrollar las capacidades generales al
interior del proceso de apropiación del saber disciplinario y/o profesional.

El efecto curricular es que cada carrera define los espacios, asignaturas o
líneas propiamente disciplinarias y/o profesionales dentro del conjunto de las
asignaturas. Así, cada carrera selecciona los saberes disciplinarios base o
nucleares que la constituyen configurándose el centro articulador del
currículum.

INVESTIGACION DOCTORAL

JUAN LUIS MONTOYA DELGADILLO

378

Los argumentos antes señalados dan origen a una clasificación de las
asignaturas de acuerdo al tipo de saberes y desempeños asociados que se
proponen lograr:

 Asignaturas núcleos: son aquellas que
constituyen la matriz de saberes y
desempeños disciplinares de cada carrera y
que, por lo mismo, deben ser cursadas y
aprobadas obligatoriamente por los/as
estudiantes. Estas asignaturas pueden
corresponder a cualquiera de los tres ciclos
bajo la condición de que los desempeños
esperados correspondan a la caracterización
del mismo.

 Asignaturas electivas: son aquellas

asignaturas cuyo saber y desempeños
asociados están en diálogo con las
asignaturas núcleo de la profesión o
disciplina y posibilitan la construcción de
relaciones interdisciplinarias o de proto
especializaciones o de profundización. Caen
en esta categoría asignaturas que provienen
de campos disciplinarios diferentes al propio
del plan de estudios y, por lo tanto, ser
dictadas por otra Facultad.

Dada su naturaleza, no existe una relación de antecedentes y consecuentes
entre ellas, por lo tanto el estudiante puede proseguir sus estudios habiendo
reprobado una o más de ellas, pero respetando la normativa del Reglamento
General Académico de Pregrado. De este modo, se trata de asignaturas que
permiten desplegar los intereses más singulares de los estudiantes y así ir
armando su propia identidad profesional.

 Asignaturas de libre configuración:
corresponde a aquellas asignaturas
complementarias a los desempeños
principales de la profesión destinadas al
desarrollo de los aspectos más personales de
los estudiantes, en los ámbitos sociales,
artísticos y deportivo. Adicionalmente, se
inscriben en esta categoría asignaturas
orientadas a la adquisición de herramientas
complementarias que faciliten procesos de
aprendizajes de la profesión misma. Estas
asignaturas pueden ser cursadas durante el
ciclo básico, profesional y de síntesis.

INVESTIGACION DOCTORAL

JUAN LUIS MONTOYA DELGADILLO

379

d) Créditos. El sistema de créditos fue asumido por la UISEK con el
propósito de diseñar la actividad académica no exclusivamente desde el
punto de vista de la enseñanza sino incluir la experiencia del que
aprende. En efecto, el sistema de crédito implica una medida del trabajo
real del estudiante y no sólo de las clases lectivas. Cada actividad
académica, entonces es planificada de acuerdo a la carga que implica,
teóricamente, para un estudiante medio y, sobre esa base se estructuran
los currículos y se programa la docencia

2.-Componente Didáctico-Metodológico.

Si el Componente Curricular dice relación con el qué enseñar y en qué
progresión, el Componente Didáctico-metodológico se refiere al cómo hacerlo.
Esta pregunta ha sido relevada como una interrogante importante en las
universidades chilenas sólo en los últimos años. Esto se explica,
fundamentalmente, por un conjunto de cambios que enfrenta la enseñanza
universitaria:

a. Masividad de la enseñanza superior
b. Incorporación de segmentos que no son parte de la élite cultural del país
c. Heterogeneidad, en todos sus aspectos, de los estudiantes que ingresan
d. Bajo capital cultural de los estudiantes que ingresan a los primeros años
e. Inadecuados sistemas de selección en el ingreso en las universidades
f. Docentes excesivamente academicistas y crípticos en sus razonamientos en
el aula
g. Movilidad docente entre centros universitarios

2.1.- La UISEK y la pedagogía universitaria

Las instituciones universitarias tradicionales han sido refractarias a los
procesos de escolarización que resultan de la aplicación de enfoques
pedagógicos a su docencia. En efecto, se argumenta que a nivel universitario el
saber que se enseña debe ser un saber no sometido a ninguna transformación
que lo desnaturalice para efectos de la enseñanza. Esta transformación es
definida por Chevallar como la transposición didáctica y ha sido objeto de gran
debate a propósito de los desafíos formativos del presente. Frente a la tensión
entre, por una parte no introducir pedagogía para no desnaturalizar el saber y,
por otra, hacer frente a una población estudiantil heterogénea respecto de la
cual la necesidad de profesionalizar la enseñanza es requisito del logro de sus
aprendizajes, la UISEK postula una perspectiva que articula ambos enfoques.

Esta perspectiva consiste en trabajar con un marco para la enseñanza que
promueva aprendizajes profundos y que para ello no desnaturalice el saber
sino que le restituya, en el contexto de la enseñanza, la incertidumbre original
en que el saber se produce. Este punto de vista implica una opción por una
enseñanza que no ve una asociación inevitable entre pedagogía y

INVESTIGACION DOCTORAL

JUAN LUIS MONTOYA DELGADILLO

380

escolarización, entre enseñanza y simplificación desnaturalizadora. En este
sentido Chevallar argumenta que en el proceso de transposición didáctica, el
saber enseñado debe lograr ser visto por los propios académicos lo
suficientemente cercano al saber sabio, disciplinar, y lo suficientemente alejado
de un saber banalizado. Los propios académicos, así como el contexto
educativo en que este saber se sitúa, se constituyen en los portadores del
principio de vigilancia epistemológica que evita que el saber de desnaturalice o
desgaste.

2.2.-Marco de la Enseñanza para la Comprensión

Es a partir de los antecedentes señalados, que la UISEK optó por trabajar con
el Marco de la Enseñanza para la Comprensión. Este Marco es consistente con
la visión de la UISEK respecto de la relación entre Universidad y enseñanza, de
sus objetivos estratégicos y de los proyectos de carrera.

Este marco parte de tres preguntas claves:

1. ¿Qué queremos que nuestros estudiantes realmente comprendan? y ¿Por
qué?
2. ¿Cómo podemos involucrar a nuestros estudiantes en la construcción de
estas Comprensiones?
3. ¿Cómo sabremos, nosotros y ellos, que sus comprensiones se desarrollan
adecuadamente?

La Enseñanza para la Comprensión ofrece una forma de responder a estas
preguntas. De este modo, es un marco conceptual que promueve una
renovación de las prácticas docentes. La categoría central de este marco es la
de Desempeños de Comprensión, los cuales son actividades que requieren
que los estudiantes usen el conocimiento en nuevas formas y situaciones. Los
Desempeños de Comprensión son la capacidad de actuar flexiblemente con
saber. Relacionar, operar, describir, comparar, diferenciar, adecuar, relatar,
diagramar, analizar, decidir, representar, secuenciar, organizar, etc., son
desempeños que permiten reconocer la comprensión, y son la comprensión
misma. Los desempeños, en términos de acción, no implican sólo y
necesariamente “acciones observables a simple vista”, pues son también
desempeños los procesos mentales complejos como conjeturar y discernir.
Inclusive, el pensar mismo puede ser entendido como desempeño.

En este contexto, el profesor apoya al estudiante en su esfuerzo por
comprender saberes relevantes, reconoce y desarrolla las capacidades
intelectuales de los alumnos, los ayuda a pensar críticamente y trabaja con
ellos para evaluar su trabajo de manera integral, promoviendo el aprendizaje
continuo. Este marco constituye un desafío para los profesores en el sentido
que estos han de comprender previamente lo que desean que sus estudiantes
comprendan.

INVESTIGACION DOCTORAL

JUAN LUIS MONTOYA DELGADILLO

381

Adicionalmente, la Enseñanza para la Comprensión requiere la promoción de
un clima educativo favorable a ella, en donde docente y estudiantes compartan
propósitos de aprendizaje y desarrollen experiencias orientadas a desempeños
de comprensión.

En específico, la UISEK se propone desarrollar acciones que tengan como
objetivos:

a) Que los profesores de la UISEK se apropien del Marco Enseñanza para la
Comprensión y lo usen en la docencia realizada en la Institución.

b) Orientar los programas de estudio de acuerdo al Marco de la Enseñanza
para la Comprensión.

c) Implementar sistemas de evaluación de aprendizajes consistentes con el
Marco de la Enseñanza para la Comprensión.

2.2.1.-Tres ideas complementarias

a) Es una propuesta de profesionalización de la enseñanza.

Se trata de ofrecer un espacio y un tiempo para recrear el espacio de la
función docente, “aprender a hacer las cosas de otro modo”, lo que implica
definir la función de enseñar claramente dentro del campo de las profesiones.
Enseñar eficazmente supone ser capaz de elaborar las estrategias adecuadas
para que todos los alumnos aprendan, y la diversidad de situaciones
planteadas en el aula no permite realizar esto a partir de una respuesta única
(un método) sino a partir de un saber profesional, capaz de adaptarse a la
diversidad de la realidad.

b) Es una oferta de aprendizaje continuo.

Dado que es necesario potenciar y/o reformular las bases de la práctica de la
enseñanza, se requiere de un proceso continuado y permanente que se oriente
hacia desempeños profesionales cada vez más complejos. Por lo mismo, se
parte de la base de que “enseñar distinto lleva tiempo” y de que es necesario
un acompañamiento sostenido para provocar y sostener las nuevas prácticas.

c) Es una oferta de profesionalización personal, enmarcada en un contexto
institucional.

Si bien el desempeño profesional docente tiene un componente estrictamente
individual y personal, la tarea de enseñar se realiza en contextos
institucionales. La investigación muestra suficientemente que los cambios en el
desarrollo profesional personal encuentran su límite en las posibilidades de
cambio de las instituciones donde se ejerce la enseñanza. Por este motivo,
para sostener el desarrollo profesional individual es necesario ayudar a que se
produzcan también los correspondientes cambios en los contextos

INVESTIGACION DOCTORAL

JUAN LUIS MONTOYA DELGADILLO

382

institucionales de referencia. En este caso, trabajar con el conjunto de
académicos que trabajan en la UISEK, habilitará generar una cultura de la
enseñanza para la comprensión en la institución.

3.-Componente Docentes:

Los componentes antes señalados requieren para su consecución del
desarrollo de una política hacia los docentes. La cuestión a resolver es qué tipo
de profesores son necesarios, como se constituye la planta docente, cómo se
seleccionan y jerarquizan, y finalmente, cómo se evalúan, para dar
cumplimiento a los objetivos del Modelo Formativo. De este modo, este
Componente se propone conformar un cuerpo académico que logre
aprendizajes profundos, significativos y pertinentes en amplios y diversos
contingentes estudiantiles, orientados a una formación académica y/o
profesional de calidad. Se presentan a continuación los diferentes contenidos
de este Componente:

a) El profesor UISEK: no hay una única manera de ser un profesor
pertinente al Modelo Formativo, sin embargo, hay condiciones de base
inexcusables y que se constituyen en punto de partida del conjunto de
políticas relativas a este componente. Se trata, en primer lugar que
domine el saber que enseña, que manifieste un compromiso con el
aprendizaje de sus estudiantes y el suyo; que sea capaz de crear
ambientes de aprendizajes propicios y que sea un educador en los
valores institucionales en todo momento. Así, se contemplan las tres
dimensiones que hacen a la tarea sustantiva de la docencia, y con ello,
a la configuración de la tarea de los docentes: articular el conocimiento
académico acerca de la/s disciplina/s y/o saberes a enseñar; el
conocimiento didáctico y metodológico (pertinente a los saberes y a los
estudiantes) y finalmente, el conocimiento formativo, referido al marco
en que se enseña.

b) Política de constitución de planta docente: es orientación de este
modelo la constitución de un núcleo de profesores con una relación
estable con la UISEK, con profesores activos en sus profesiones u
oficios, valorando la producción en su propio campo y que, por tanto,
comparten la enseñanza con el ejercicio de sus profesiones.

c) Política de jerarquización docente: este modelo contempla una política
que logra traducir en una jerarquía los atributos académicos y
profesionales de los distintos docentes.

d) Selección docente: la selección docente se realiza mediante concurso
de antecedentes o comité de búsqueda. Esta responsabilidad recae en
los Decanos de cada Facultad. Para las contrataciones de profesores
jornada y a honorarios, las Facultades a través de sus Decanos realizan
la selección de su personal considerando la pertinencia de sus
antecedentes respecto del perfil de docente UISEK, las necesidades
específicas de la o las carreras y los antecedentes académicos de los
postulantes.

INVESTIGACION DOCTORAL

JUAN LUIS MONTOYA DELGADILLO

383

e) Evaluación Docente: la evaluación docente es entendida como un
mecanismo para asegurar la calidad de los procesos formativos en la
UISEK. Tiene como referencia el perfil del profesor y las exigencias
propias de este Modelo Educativo.

f) Perfeccionamiento Docente:

La política de perfeccionamiento docente está centrada en responder a la
pregunta cómo transformar a estudiantes heterogéneos en sus logros
académicos anteriores en profesionales. De allí que el perfeccionamiento
docente está referido en esta etapa a cultivar las capacidades docentes de los
académicos de la UISEK a través de la apropiación del Marco de la Enseñanza
para la Comprensión.

4.-Componente Incorporación y Acogida de Estudiantes:

En el Modelo Formativo UISEK, el proceso de "Admisión" se entiende como un
proceso de acogida abierto, con un foco en la calidad de los aprendizajes y
desempeños profesionales al momento del egreso. Es una política de no
discriminación y de oportunidades.

El componente Incorporación y Acogida de Estudiantes articula las distintas
acciones con que la universidad responde al desafío de la política de no
discriminación:

a. Diagnóstico: referido al conocimiento de las distintas variables que
están asociadas al logro satisfactorio de una formación profesional.

b. Currículum: dice relación con la caracterización del Ciclo Básico
como un ciclo de tránsito al mundo universitario y orientado a la
adquisición de aquellas capacidades base para el posterior desarrollo
académico y profesional.

c. Pedagogía: se refiere al trabajo con el marco de la Enseñanza para
la Comprensión.

d. Apoyos Complementarios: contempla un conjunto de acciones de
inducción y apoyo a la vida universitaria. (ayudantías, seminarios,
etc.).

Respecto de la primera línea de trabajo, el Diagnóstico, este se nutre de
información proveniente de dos fuentes complementarias. La primera
corresponde a aquella que se recaba en el proceso de matrícula, y la segunda
corresponde a la aplicación de instrumentos que permiten diagnosticar las
capacidades desarrolladas por los mismos estudiantes.

El Componente de Acogida de Estudiantes, por tanto, se configura como una
política intersectorial de la Universidad, que traspasa diversas instancias de la
misma, pero que busca colaborar con la formación de calidad académica e
impactar en la retención.

INVESTIGACION DOCTORAL

JUAN LUIS MONTOYA DELGADILLO

384

3.- Apoyo Extracurricular a Política de Acogida

Otro aspecto principal en la política de acogida, se refiere a disponer de
servicios de calidad para acoger a nuestros alumnos, vale decir, a las acciones
provenientes de la Dirección de Asuntos Estudiantiles (DAE), orientada a
brindar un apoyo a los estudiantes que contribuya a hacer más plena su
formación y a darles acceso a los beneficios institucionales y estatales.

Desde sus inicios, la UISEK ha tenido como preocupación especial el
desarrollo integral de sus estudiantes. Por eso en 1994 fue creada la DAE, para
contribuir al desarrollo pleno de los estudiantes e implementar un conjunto de
actividades extracurriculares y complementarias a las docentes, para canalizar,
orientar y dar servicio a los alumnos en el ámbito de la vida y quehacer
universitarios, propiciando la participación activa de los estudiantes.

Desde su creación, la Dirección de Asuntos Estudiantiles ha orientado su
actividad sobre la base de cuatro grandes lineamientos, que están en relación
directa con el PEI de la Universidad:

a) En lo Académico, encontramos las asignaturas de Libre Configuración,
que tienen como objetivo complementar los desempeños principales de
la formación profesional, donde se incluyen aquellas asignaturas
orientadas al desarrollo de habilidades sociales, artísticas, culturales y
deportivas.

b) Respecto del lineamiento Económico, en el que se busca alivianar la
carga económica del alumno para facilitar su rendimiento, se crean y
administran becas, se concretan convenios con distintas empresas para
la inserción laboral de los estudiantes, se gestiona el Pase Escolar.

c) En el ámbito de la Participación Estudiantil, se promueve que los
alumnos sean partícipes y actores principales de la dinámica
universitaria, donde la UISEK busca que ellos se organicen en una
estructura que les permita interactuar y sentirse integrados al quehacer
de la institución. Para ello participan en la elección de Delegados por
curso, quienes son convocados mensualmente a reuniones para
coordinarse en la gestión de actividades culturales, deportivas y de
diálogo entre las autoridades académicas y los representantes del
alumnado.

Además, se incentiva a los alumnos a la presentación de proyectos donde
expresen sus motivaciones, desarrollo y necesidades de proyección personal y
profesional.

d) Transversalmente, a nivel Emocional, se fomenta que el alumno sea
capaz de tener y expresar su opinión en dos vertientes fundamentales.
La primera se orienta a la evaluación de los servicios recibidos mediante
una encuesta de satisfacción respecto de los distintos estamentos de la
Universidad. La segunda, donde se busca que la participación de ellos
en distintas actividades extraprogramáticas sea el canal por medio del
cual expresen la vivencia de su vínculo y compromiso con la UISEK.

INVESTIGACION DOCTORAL

JUAN LUIS MONTOYA DELGADILLO

385

5.-Componente Investigación y extensión para la docencia.

Para el Modelo Formativo, la investigación y extensión se consideran áreas
complementarias a la docencia. Tiene dos focos principales:

a) Investigación sobre el proceso formativo de los estudiantes y sus
actividades complementarias de difusión. Su objetivo es estudiar las
relaciones y explicaciones en torno al desarrollo formativo de los
estudiantes de la UISEK

b) Investigación y transferencia, en las áreas del conocimiento que cultiva
la Universidad. Está referida a políticas de producción de saber con
inscripción en campos académicos prioritarios para la universidad..

6.-Componente Recursos para la Enseñanza:

Por recursos de apoyo a la enseñanza entendemos todos aquellos servicios
que ayudan a desarrollar una docencia de calidad siendo los más relevantes:
bibliotecas, laboratorios de computación, laboratorios y talleres disciplinares,
equipamiento audiovisual en aulas.

En este contexto, los recursos para la enseñanza no tienen un valor en si
mismos sino en la medida que se orientan por un conjunto de criterios:
a) Favorecen currículos más generativos
b) Hacen que las metas de comprensión sean más accesibles
c) Proporcionan desempeños de compresión que involucran desafíos múltiples,
en cuanto al aprendizaje y a la expresión
d) Promueven el aprendizaje colaborativo
e) Profundizan la comprensión haciendo visibles conceptos abstractos.
Las áreas en las que se estructuran los Recursos para la Docencia son:

 Sistema de Bibliotecas
 Aulas
 Laboratorios y Talleres disciplinares
 Laboratorios de Computación

Hasta aquí los aspectos fundamentales del Modelo Formativo de la Universidad
Internacional SEK. Esperamos que la comunidad universitaria tenga en él un
instrumento orientador de sus tareas académicas y permita, de este modo, el
cumplimiento de la Misión institucional.

INVESTIGACION DOCTORAL

JUAN LUIS MONTOYA DELGADILLO

386

 ANEXO 3
 CUESTIONARIO ESCALA ACRA ABREVIADA

INVESTIGACION DOCTORAL

JUAN LUIS MONTOYA DELGADILLO

387

Cuestionario escala ACRA abreviada

A.- Dimensión 1: Estrategias Cognitivas y de Control del Aprendizaje (1-
25)

B.- Dimensión 2: Estrategia de Apoyo al Aprendizaje (26-39)
C.- Dimensión 3: Hábitos de Estudio (40-44)

Lista de valores de votación
Valores y significado

1 Muy en
desacuerdo 2 En

desacuerdo 3
Ni de

acuerdo ni
en

desacuerdo
4 De

acuerdo 5 Muy de
acuerdo

 1 2 3 4 5

1.-
1.- Elaboro los resúmenes ayudándome
de las palabras o frases anteriormente

subrayadas

2.- 2.- Hago resúmenes de lo estudiado al
final de cada tema

3.-
3.- Resumo lo más importante de cada

uno de los apartados de un tema, lección
o apunte

4.-
4.- Construyo los esquemas ayudándome
de las palabras y las frases subrayadas o

de los resúmenes hechos

5.-

5.- Dedico un tiempo de estudio a
memorizar, sobre todo los resúmenes,
los esquemas, mapas conceptuales,

diagramas cartesianos, en V, etc, es decir
lo esencial de cada tema o lección

6.-

6.- Antes de responder a un examen
evoco aquellos agrupamientos de
conceptos (resúmenes, esquemas,

secuencias, diagramas, mapas
conceptuales y/o matrices) hechos a la

hora de estudio

7.-
7.- En los libros, apuntes u otro material a

aprender, subrayo en cada párrafo las
palabras, datos o frases que me aparecen

INVESTIGACION DOCTORAL

JUAN LUIS MONTOYA DELGADILLO

388

A.- Dimensión 1: Estrategias Cognitivas y de Control del Aprendizaje (1-
25)

B.- Dimensión 2: Estrategia de Apoyo al Aprendizaje (26-39)
C.- Dimensión 3: Hábitos de Estudio (40-44)

Lista de valores de votación
Valores y significado

1 Muy en
desacuerdo 2 En

desacuerdo 3
Ni de

acuerdo ni
en

desacuerdo
4 De

acuerdo 5 Muy de
acuerdo

más

8.- 8.- Empleo los subrayados para facilitar
la memorización

9.-
9.- Hago uso de bolígrafos o lápices de

distintos colores para favorecer el
aprendizaje

10.-

10.- Utilizo signos (admiraciones,
asteriscos, dibujos...) algunos de ellos
sólo inteligibles por mi, para resaltar

aquellas informaciones importantes de
los textos que considero especialmente

11.-

11.- Soy consciente de la importancia que
tienen las estrategias de elaboración, las

cuales me exigen establecer distintos
tipos de relaciones entre los contenidos

del material de estudio (dibujos, gráficos,
imágenes mentales, metáforas,
autopreguntas, paráfrasis, etc)

12.-

12.- He caído en la cuenta del papel que
juegan las estrategias de aprendizaje que

me ayudan a memorizar lo que me
interesa, mediante memorización o

nemotecnias

13.-
13.- He pensado sobre lo importante que

es organizar la información haciendo
esquemas, secuencias, diagramas,

mapas conceptuales, matrices

14.-

14.- He caído en la cuenta que es
beneficioso (cuando necesito recordar
informaciones para un examen, trabajo,

etc.) buscar en mi memoria las
nemotecnias, dibujos, mapas

conceptuales, etc. que elaboré al estudiar

INVESTIGACION DOCTORAL

JUAN LUIS MONTOYA DELGADILLO

389

A.- Dimensión 1: Estrategias Cognitivas y de Control del Aprendizaje (1-
25)

B.- Dimensión 2: Estrategia de Apoyo al Aprendizaje (26-39)
C.- Dimensión 3: Hábitos de Estudio (40-44)

Lista de valores de votación
Valores y significado

1 Muy en
desacuerdo 2 En

desacuerdo 3
Ni de

acuerdo ni
en

desacuerdo
4 De

acuerdo 5 Muy de
acuerdo

15.-

15.- Me he parado a reflexionar sobre
cómo preparo la información que voy a

poner en un examen oral o escrito
(asociación libre, ordenación en un

guión, completar el guión, redacción,
presentación...

16.-

16.- Para cuestiones importantes que es
difícil recordar, busco datos secundarios,
accidentales o del contexto, con el fin de

poder llegar a acordarme de lo
importante

17.-

17.- Me ayudo a recordar lo aprendido al
evocar sucesos, anécdotas o episodios
(es decir "claves") ocurridos durante la

clase o en otros momentos del
aprendizaje

18.-

18.- Cuando tengo que exponer algo,
oralmente o por escrito, recuerdo

imágenes, dibujos, metáforas..., mediante
los cuales elaboré la información durante

el aprendizaje

19.-
19.- Frente a un problema o dificultad

considero, en primer lugar, los datos que
conozco antes de aventurarme a dar una

solución intuitiva

20.-
20.- Antes de realizar un trabajo escrito

confecciono un guión, esquema o
programa de los puntos a tratar

21.-

21.- Cuando tengo que contestar a un
tema del que no tengo datos, genero una

respuesta "aproximada", haciendo
inferencias a partir del conocimiento que
poseo o transfiriendo ideas relacionadas

de otros temas

INVESTIGACION DOCTORAL

JUAN LUIS MONTOYA DELGADILLO

390

A.- Dimensión 1: Estrategias Cognitivas y de Control del Aprendizaje (1-
25)

B.- Dimensión 2: Estrategia de Apoyo al Aprendizaje (26-39)
C.- Dimensión 3: Hábitos de Estudio (40-44)

Lista de valores de votación
Valores y significado

1 Muy en
desacuerdo 2 En

desacuerdo 3
Ni de

acuerdo ni
en

desacuerdo
4 De

acuerdo 5 Muy de
acuerdo

22.-
22.- Antes de empezar a escribir o hablar,
pienso y preparo mentalmente lo que voy

a decir o escribir

23.-
23.- para recordar una información
primero la busco en mi memoria y

después decido si se ajusta a lo que me
han preguntado.

24.-
24.- Durante el estudio escribo o repito

varias veces los datos importantes o más
difíciles de recordar

25.- 25.- Cuando el contenido de un tema es
denso y difícil vuelvo a releerlo despacio

26.-
26.- Estudio para ampliar mis

conocimientos, para saber más, para ser
más experto

27.- 27.- Me esfuerzo en el estudio para
sentirme orgulloso de mi mismo

28.-
28.- me dirijo a mi mismo palabras de

ánimo para estimularme y mantenerme
en las tareas de estudio

29.-
29.- Me dirijo a mi mismo que puedo

superar mi nivel de rendimiento actual
(expectativas) en las distintas

asignaturas

30.-
30.- Pongo en juego recursos personales
para controlar mis estados de ansiedad
cuando me impiden concentrarme en el

estudio

31.-
31.- Cuando tengo conflictos familiares

procuro resolverlos antes, si puedo, para
concentrarme mejor en el estudio

32.- 32.- En el trabajo me estimula

INVESTIGACION DOCTORAL

JUAN LUIS MONTOYA DELGADILLO

391

A.- Dimensión 1: Estrategias Cognitivas y de Control del Aprendizaje (1-
25)

B.- Dimensión 2: Estrategia de Apoyo al Aprendizaje (26-39)
C.- Dimensión 3: Hábitos de Estudio (40-44)

Lista de valores de votación
Valores y significado

1 Muy en
desacuerdo 2 En

desacuerdo 3
Ni de

acuerdo ni
en

desacuerdo
4 De

acuerdo 5 Muy de
acuerdo

intercambiar opiniones, con mis
compañeros, amigos y/o familiares sobre

los temas que estoy estudiando

33.-
33.- Evito o resuelvo mediante el diálogo,
los conflictos que surgen en la relación

personal, con mis compañeros,
familiares y/o profesores

34.-
34.- Acudo a los amigos, profesores y/o
familiares cuando tengo dudas o puntos
oscuros en los temas de estudio o para

intercambiar información

35.-
35.- Me satisface que mis compañeros,

profesores y/o familiares valoren
positivamente mi trabajo

36.-
36.- Animo y ayudo a mis compañeros

para que obtengan el mayor éxito posible
en las tareas escolares

37.-
37.- Procuro que en el lugar de estudio

no haya nada que pueda distraerme,
como personas, ruidos, desorden, falta

de luz, ventilación...

38.-
38.- Antes de iniciar el estudio, distribuyo

el tiempo de que dispongo entre todos
los temas que tengo que aprender

39.-
39.- Cuando se acercan los exámenes

establezco un plan de trabajo
distribuyendo el tiempo dedicado a cada

tema

40.-
40.- Intento expresar lo aprendido con
mis propias palabras, en vez de repetir

literalmente o al pie de la letra lo que dice
el libro o el profesor

41.- 41.- Procuro aprender los temas con mis

INVESTIGACION DOCTORAL

JUAN LUIS MONTOYA DELGADILLO

392

A.- Dimensión 1: Estrategias Cognitivas y de Control del Aprendizaje (1-
25)

B.- Dimensión 2: Estrategia de Apoyo al Aprendizaje (26-39)
C.- Dimensión 3: Hábitos de Estudio (40-44)

Lista de valores de votación
Valores y significado

1 Muy en
desacuerdo 2 En

desacuerdo 3
Ni de

acuerdo ni
en

desacuerdo
4 De

acuerdo 5 Muy de
acuerdo

propias palabras en vez de memorizar al
pie de la letra

42.- 42.- Cuando estudio trato de resumir
mentalmente lo más importante

43.- 43.- Al comenzar a estudiar una lección,
primero leo todo por encima

44.-
44.- Cuando estoy estudiando una

lección, para facilitar la comprensión,
descanso y después la repaso para

aprenderla mejor

