Informe procedimientos y aseguramiento de calidad. USC0602.

IDENTIFICACIÓN DE PROCEDIMIENTOS Y DISPOSITIVOS QUE PERMITAN ASEGURAR LA IMPLEMENTACIÓN DEL NUEVO MODELO CURRICULAR EN EL MARO DE ASEGURAMIENTO DE LA CALIDAD.
UNIVERSIDAD CATÓLICA DE LA SANTÍSIMA CONCEPCIÓN, UNIVERSIDAD CATÓLICA DE TEMUCO Y UNIVERSIDAD DEL BIO-BIO.
[image: image1.emf]
INFORME FINAL 11 D
Proyecto MECESUP USC0602. Propuesta de innovación curricular para la formación de profesores de inglés basada en competencias pedagógicas y disciplinares de las Universidades del Bio Bio, Católica de la Santísima Concepción y Católica de Temuco.

Fernando Reyes Reyes

Analista de datos
Concepción, 18 de Julio de 2008.
I. ASPECTOS GENERALES. XE "I. ASPECTOS GENERALES DE EVALUACIÓN." XE "I. ASPECTOS GENERALES DE EVALUACIÓN."
El presente informe es parte del Proyecto MECESUP USC0602 titulado Propuesta de innovación curricular para la formación de profesores de inglés basada en competencias pedagógicas y disciplinares de las Universidades del Bio Bio, Católica de la Santísima Concepción y Católica de Temuco. El presente informe corresponde al informe 11D según Términos de Referencia para el análisis de datos.

En las páginas siguiente se pretende entregar indicaciones como sugerencia preliminar en la identificación de procedimientos y dispositivos que permitirán asegurar la implementación del nuevo modelo curricular en un marco de aseguramiento de calidad, por lo que corresponde a una propuesta global que puede y debe ser revisada a la luz de los cambios introducidos en el modelo curricular propuesto tanto con la información actual como con la evaluación permanente del proceso.
El informe ha teniendo en consideración los resultados de las evaluaciones correspondientes al perfil de ingreso, información referida al perfil de egreso, información de carga de trabajo, todo presentado en los informes previamente emitidos, estos son:

Informe 11A: Análisis y sistematización de información con respecto a las competencias lingüísticas (perfil de ingreso).

Informe 11B: Análisis y sistematización de información con respecto a competencias genéricas y específicas (perfil de egreso).

Informe 11C: Análisis y sistematización de información con respecto a carga de trabajo real de los estudiantes (SCT).

A la vez se considera los “Criterios de evaluación de carreras de educación”, sancionado en la en la sesión 143 del 8 de mayo de 2007 por el comité técnico de educación. Aquí se definen, según los autores los criterios y estándares para la evaluación de carreras de Educación, en el marco de los procesos de acreditación que conduce la CNAP. Los criterios son un instrumento para orientar procesos de autoevaluación y evaluación externa, estableciendo patrones de evaluación de las carreras de educación (ver anexo A). A la vez que se ha considerado en la Guía para la acreditación: normas y procedimientos, establecidos por la Comisión Nacional de Acreditación (CNA) en junio de 2007 (http://www.cnachile.cl/docs/norm_proc.pdf). Por último se ha considerado lo establecido en el documento sobre la acreditación obligatoria de carreras de medicina y pedagogía (http://www.cnachile.cl/docs/documentos/acreditacionobligatoria.pdf).
Según los criterios establecidos en los documentos señalados, básicamente se pretende que los responsable del desarrollo de las carreras, definidos en el documento como Unidad, lo que se busca es que cuenten con información actualizada y del proceso de desarrollo de la actividad académica, teniendo a la vez información de egresados y del entorno de inserción laboral de los egresados que posibiliten, a la luz de mecanismos establecidos, tomar decisiones que permitan retroalimentar el sistema.

Se han omitido acá aspectos de tipo administrativos en relación a la forma y control que cada Universidad hace de sus planes de estudios, o lo referido a las dificultades de establecer un sistema de créditos transferibles, sugerencias que se establecen implícita o explícitamente en los documentos citados, y que están fuera de los objetivos de esta asesoría. El presente informe se centra principalmente en lo relacionado a la recogida de datos de forma sistemática para retroalimentar el sistema en función del estado actual y la información existente.
II. MÉTODO Y PROCEDIMIENTO PARA ASEGURAMIENTO DE CALIDAD DE INFORMACIÓN RECOLECTADA.

Previo a los procedimiento de recolección y análisis de datos, se requiere tener claridad de la información que se busca y de las preguntas que se quieren llegar a responder con los datos, lo que posibilitará establecer la estructura de la base de datos y los análisis a realizar. Requiriéndose además aseguramiento de la calidad de los datos a partir de un adecuado diseño de muestreo y gestión de los mismos.
Lo anterior es particularmente relevante ya que a partir de los datos que se recojan se determinarán indicadores que permiten evaluar los procedimientos globales, permitirá retroalimentar el sistema con información del proceso y finalmente se tomarán decisiones en base a la información recogida, de tal forma, que tanto sistematizar la información que se recoge, la validación de los datos, así como la gestión e información oportuna a los distintos niveles de toma de decisiones y aplicación de acciones específicas, permitirá lograr los objetivos propuestos como criterios la comisión técnica de educación de la CNA.

A su vez hay que tener especial consideración respecto del momento en que debe recogerse la información que interese y la permanencia de la misma, esto debido básicamente a contar con la información en el momento oportuno para introducir los cambios y/o tomar las decisiones que corresponda; y a su vez evaluar el costo que implica la recogida de información antes, durante y después en el proceso, ambos aspectos afecta el modo específico en cómo se generarán los datos relevantes.

Es conveniente en todo proceso de evaluación que no se vea afectado por los sesgos del evaluador, de esta forma es altamente recomendable que la recolección de datos y el análisis de éstos pueda hacerse por personas independientes del propio proceso, no necesariamente externos a la institución, pero asegurar la independencia en la organización de la información que será evaluada. Por ejemplo un profesor podría dejar de encuestar a un alumno porque se lo ha solicitado la jefatura por pensar que son es un estudiante de buen rendimiento, aplicando un cuestionario a otro que sí crea que es un buen estudiante, este hecho aislado, repetido en varias ocasiones, genera una distorsión significativa en la calidad de la información recolectada.
De esta forma se han organizado las recomendaciones en cuatro puntos, a saber: a) aspectos referidos al muestreo, b) calidad de los datos recolectados, c) tipos de variables a medir, d) aspectos de autoevaluación.
1.- Utilizar un diseño de muestreo que asegure la representatividad de la muestra.
Para determinadas información del proceso, particularmente lo referente al perfil de ingreso, sería recomendable evaluar a la totalidad de los estudiantes, pero considerando que por costos, tiempo o disponibilidad de recursos, lo anterior no es siempre posible, se utilizará un sistema de muestreo de la población de estudiantes o egresados de las que se requiera alguna información específica como se señala a continuación.

En el contexto de no aplicar un instrumento de medición a la totalidad de estudiantes que participan del estudio, se requiere:

a) Para seleccionar una muestra en el conjunto de las tres universidades, se recomienda aplicar un diseño muestral de conglomerados, asumiendo así una muestra representativa para las tres universidades. Esto es se deben elegir grupos de sujetos heterogéneos de cada una de las universidades, pero a la vez hay que procurar que las muestras de cada universidad sean homogéneas entre sí, asumiendo criterios explícitos de selección de los sujetos, por ejemplo abarcar todos los años de estudio, incluir a estudiantes en práctica. A su vez es conveniente seleccionar a los sujetos al azar simple.

b) Si el estudio se realiza sólo en una universidad o en cada una de ellas de manera independiente, se recomienda utilizar un diseño de muestreo aleatorio simple; esto es se debe elegir al azar los sujetos que van a ser evaluados en cada momento, evitando así sesgos asociados a la selección que son los que más podrían afectar el proceso.

Para ambos diseños de muestreo resulta recomendable utilizar las varianzas establecidas en los actuales estudios para el cálculo del tamaño muestral, asegurándose así suficientemente la representatividad de la muestra respecto de la población de la cual proviene y un tamaño muestral óptimo que permite disminuir costos de la recolección y análisis de datos. De esta forma se debe estimar el tamaño en base a la información recogida previamente, sin tener un número fijo de sujetos, que no sea como referencia general para estimar tiempos y costos.
2.- Utilizar un plan de recolección de datos que asegure disminución de datos faltantes y calidad de la base de datos.
Todos los datos deben ser recolectados en el mismo periodo en las tres universidades, buscando que exista la menor cantidad de datos faltantes posibles. La falta de datos de un estudiante, de un grupo de estudiantes o de todos los estudiantes de una universidad, se traduce progresivamente en pérdida de información que perjudica la validez interna y externa del estudio. Al superar la dificultad se asegura el poder realizar comparaciones intra y entre universidades, así como hacer mejores inferencias respecto de la población.

Los datos deben ser registrados en una base de datos que agrupe los casos y las variables, es decir, que presente en la primera columna el nombre o RUT del estudiante y en las columnas sucesivas los valores o categorías alcanzadas por el estudiante en la totalidad de variables medidas. Resultando altamente conveniente que los datos sean registrados tanto en sus valores brutos u originales como en la categoría asociada a tales valores. De esta forma es conveniente contar con formatos estructurados tipo formularios para recopilar la información que sea relevante a registrar de forma periódica; evitando así errores asociados a la falta de correspondencia entre la información recopilada. Los datos debieran realizarse por cohorte.
En relación a los instrumentos de recolección de datos recomendamos:

1. Incluir una encuesta sociodemográfica a los test de ingreso de los estudiante, lo que permitiría caracterizar a la totalidad de los estudiantes, esta puede ser aplicada en el periodo de matrícula, contando con información lo más temprano posible.

2. En relación a los egresados, debiera desarrollarse una encuesta que junto a las variables sociodemográficas y de competencias consideradas en la formación, se le pregunte sobre logros específicos que han tenido en su desempeño, las ventajas y las limitaciones de la formación que han recibido, y las relaciones que establecen entre la formación y el desempeño laboral actual. Debido a que los egresos son por promociones, es conveniente que se tome solo una muestra de ellos cada año, pero se considere no sólo a los egresados el año anterior, sino que también hacer un seguimiento de más largo plazo, procurando evaluar a egresados al primer, segundo, tercer año, etc. habría que definir los criterios específicos de cuántos años conviene hacer el seguimiento. La evaluación del egresado hay que tener consideración especial con aquellos que han seguido estudiando, por ejemplo, estudios de magister y/o doctorado, o cualquier estudio de perfeccionamiento en idioma, ya que podrían ser informantes claves para ver las ventajas y desventajas de la formación de pregrado, a la vez que podrían explicar en parte su inserción en algunos segmentos del mercado laboral, por ejemplo la docencia universitaria.
3. En relación al instrumento de competencias es conveniente contar con la inclusión de ítems inversos en la escala de competencia, esto para evitar la aquiescencia que es el fenómeno que se produce en los respondientes al comenzar a considerar todo en forma positivo, estando siempre conforme con las proposiciones. Esto resulta evidente el considerar los puntajes obtenidos en la aplicación del presente año, donde el 100% de las competencias fue evaluada como necesaria. A su vez junto con ello hay que mantener la distribución de la lista de competencias al azar dentro de la escala, de tal forma de evitar el responder en base a una categoría que el encuestado pueda inferir.
4. Información respecto de carga de trabajo real. Debido a la relevancia de la información que se puede obtener respecto de la demanda que implican los cambios de planes de estudios o de metodología de trabajo, es necesario contar con información actualizada respecto de la carga de trabajo real de los estudiantes. Se pueden considerar para ello los indicadores de los estudios previos realizados, y es deseable incluir variables que den cuenta de la relación entre rendimiento académico y horas y actividades de dedicación a ellos. Esto en función de poder establecer una relación más específica en relación al trabajo real que implica la adquisición de una segunda lengua. Hay que definir el impacto que la carga de trabajo tiene sobre el rendimiento de los estudiantes. En principio, en base a los datos recogidos durante el año pasado, no se aprecia un impacto específico en relación al rendimiento académico, sin embargo podría apreciarse una relación a más largo plazo o de un año para otro.
5. Evaluar las retenciones, al ser este un criterio considerado explícitamente por la comisión de educación en el marco de la acreditación, es necesario tener evaluación específica de las razones por las cuales las personas abandonan la carrera, en qué periodos, y quienes son los que abandonarán. Se puede hacer de forma preventiva en tanto permita evaluar desajuste de los estudiantes a al programa de estudio, su adaptación a la universidad y sus exigencias académicas, reprobación de asignaturas, entre otras variables a considerar. Es necesario la información de los estudiantes que se retiran porque puede entregar información específica en relación a algunos de los puntos de interés para el ajuste de los cambios curriculares que se implementen.

6. Es necesario establecer relación entre el rendimiento académico por nivel y por curso con otras variables, como la carga de trabajo o la inserción laboral a corto o mediano plazo. Debido a que esta información por definición existe, entonces lo adecuado es hacer un análisis del rendimiento académico por asignatura y/o nivel.
3.- Tipos de variables a considerar en la recolección.
Siempre se deben registrar las variables al mayor nivel de medición que posean, evitándose registro de variables categorizada sin sus respectivos valores brutos u originales; o bien evitándose el registro de variables categorizadas, toda vez que se puede registrar como variable cuantitativa a nivel de intervalo.
Ello robustece la posibilidad de realizar más y mejores análisis estadísticos de las variables. De esta forma es más conveniente, para fines de registro y análisis, tener el puntaje de la prueba QPT que el nivel ALTE al que corresponde, sin tener el puntaje al que corresponde. Lo anterior permite mayores posibilidades de análisis, mejor precisión y posibilidades de comparación entre grupos intra e inter Universidades, permiten además apreciar con más precisión el avance del nivel de competencias de los estudiantes.
Así como se utiliza los mismos instrumentos para recoger los datos en las distintas universidades, así también se debe utilizar la misma base de datos para registrar tales resultados, siendo muy recomendable que la información de las distintas universidades sea consolidada por una única persona responsable de tal base de datos. Considerando que existen sistemas en línea, es posible mantener la información on line a través de una plataforma en que tengan acceso todos los interesados.
Conviene registrar, para cada instrumento, todas las soluciones dadas a los ítems. Ello permitirá realizar análisis y discriminación de ítems, determinar la consistencia interna de la prueba o establecer la confiabilidad o de validez de los instrumentos utilizados. Así, por ejemplo, en la prueba de comprensión lectora aplicada, donde existen sub dimensiones, es más relevante la información de las subdimensiones que la del puntaje total.
Conviene recoger además algunas variables demográficas como la edad, sexo, sistema escolar de procedencia u otras variables que permita realizar análisis estratificados o bien que permita la comparación de los resultados con otros estudios. Particularmente en relación a la información referida al perfil de ingreso, es relevante aspectos como: estudios anteriores de los estudiantes que han ingresado, años de estudios formales de inglés, permanencia en el extranjero en país de habla inglesa, que pertenezcan a familias bilingües, entre otras variables; todo lo anterior debido a que dichas características sin dudas son variables que permiten caracterizar a los ingresos, pensando a su vez que son cada vez más los estudiantes que salen a trabajar durante el verano en países de habla inglesa, o se van a estudiar inglés, etc. de tal forma no es posible atribuir el nivel de inglés que poseen como resultado de su formación previa, sino que sería más fácilmente explicable por estas otras variables enunciadas.

4. Consideraciones sobre la autoevaluación.
Debido a que gran parte del proceso depende de las acciones de autoevaluación es necesario considerar, a la luz de las sugerencias y criterios establecidos por la comisión de educación, en el contexto de los criterios de acreditación, establecer lo siguiente:
a) Definir un equipo responsable de la sistematización de la información que se decida recolectar en el tiempo establecido. La información debe ser permanente y oportuna, por lo tanto se constituye en una función permanente de una o varias personas que deben proporcionar dicha información.

b) Debido a la complejidad de los procesos que pretenden evaluarse (retención, perfil de egreso, carga de trabajo, situación de los egresados, etc.), y en el contexto actual de la investigación educativa y los cabios que se están implementando, es altamente conveniente motivar el desarrollo de investigación a nivel de pre y post grado de tal forma de contar investigaciones de mayor profundidad que entreguen información que pueda tenerse en consideración en el momento de decidir los cambios en los planes de estudio.

c) Hay que determinar qué información debe ser recogida de forma permanente, y qué información debe ser recogida de forma periódica a la vez de determinar los indicadores que van a constituir la evidencia concreta de una determinada variable o logro a evaluar. Así si la información será de carácter permanente, sería pertinente incluirla dentro del los procedimientos regulares, por ejemplo que todos los nuevos estudiantes, ya sea que ingresen a primer año o se incorporen en cursos superiores deban completar una ficha de antecedentes verificables, o bien que todos los organismos o centros que reciban a un alumno en práctica respondan cada año una encuesta con las variables relevantes.
d) Tener un registro de egresados y titulados con información actualizada que permita cada vez que sea necesario recolectar información.

e) Evaluar la posibilidad que alguna información puede recogerse de forma on line, evitando así costo asociado a la aplicación de encuestas, considerándola tasa de devolución de encuestas en línea, se podría tener información oportuna, con un error razonable y a costo muy reducido.

f) Evaluar cada intervención que deba hacerse en base a un diseño previamente establecido y que sea parte de los procedimientos de rutinas cada vez que deban introducirse modificaciones que afecten el proceso en desarrollo.

g) Establecer un modelo gráfico y de toma de decisiones para los distintos procesos que deben desarrollarse a lo largo de las evaluaciones que se corresponda en el proceso con el plan de estudio y que incorpore información de ingreso de estudiantes y seguimiento de egresados y titulados, así como de empleadores actuales y potenciales. Dicho modelo debe ser validado por las autoridades de la unidad Académica.
h) Por último es necesario establecer sistema de control de documentos y de validación de datos que permita consolidar la información y estar permanentemente actualizado en la información que se tiene y las personas que deben conocerla, haciendo un trazado claro del flujo de información relevante a distintos niveles.

ANEXO A.

CRITERIOS DE EVALUACIÓN DE CARRERAS DE EDUCACIÓN

Sancionados en la sesión 143 del 8 de mayo de 2007

Comité Técnico de Educación

El presente documento corresponde a los criterios y estándares para la evaluación de carreras de Educación, en el marco de los procesos de acreditación que conduce la CNAP. Los criterios son un instrumento para orientar procesos de autoevaluación y evaluación externa, estableciendo patrones de evaluación de acuerdo a diversas áreas de desarrollo de una carrera de Educación Parvularia, Educación Diferencial, Pedagogía Básica y Pedagogía Media.

El documento ha sido elaborado por el Comité Técnico de Educación de la CNAP, cuyos integrantes son: Dina Alarcón, Carmen Balart, Abelardo Castro, Gloria Carranza, Francisca Elton, René Flores, Jacqueline Gysling, Juan Iglesias, Cristina Rodríguez, Guillermo Scherping y Horacio Walker. Son secretarias del Comité, las señoras Javiera Zúñiga y Loreto Cofré.

Los criterios definidos por la Comisión Nacional de Acreditación definen expectativas que, respecto de los principales rubros de análisis, deben satisfacer las unidades responsables de la carrera, en el marco de sus propias definiciones y de la misión y de las orientaciones generales de la universidad en la cual desarrollan su labor, las que se concretan en un perfil profesional y una estructura curricular particular.

El presente documento establece tres dimensiones de evaluación, las que a su vez contemplan 9 criterios generales de evaluación. En cada uno de ellos se utiliza la expresión debe, para aquellos aspectos cuyo cumplimiento es indispensable de cumplir para la acreditación del programa, y la expresión debiera para aquellos cuyo cumplimiento es recomendable.

Los criterios de evaluación han sido diseñados teniendo como foco de evaluación las carreras de educación, conducentes al grado de Licenciado en Educación y a los títulos profesionales de Educador Diferencial, Educador de Párvulos, Profesor de Educación Básica y Profesor de Educación Media en sus modalidades científico – humanista y técnico profesional.

Pueden participar en el proceso de acreditación las instituciones autónomas de educación superior que imparten carreras en el área de educación. Deben presentarse todos los programas y todas las carreras impartidas por una institución

que conduzcan a un título profesional para el mismo nivel de enseñanza
.

Por último, y considerando la diversidad de formas de la organización académica, se ha optado por utilizar el término Unidad para describir cualquier estructura responsable de la carrera que se someta a la acreditación. Así, según sea el caso, la unidad definida por la universidad respectiva puede ser: Escuela, Facultad, Instituto u otra entidad.

I. PERFIL DE EGRESO Y RESULTADOS

PERFIL PROFESIONAL DEL EDUCADOR

La unidad debe establecer con claridad el perfil profesional, tomando en consideración tanto sus propósitos y orientaciones generales como la definición y el perfil establecido en el presente documento.

Perfil del educador/a

La calidad docente de los egresados se demuestra en primer lugar cuando los educadores y educadoras disponen de los conocimientos y de las capacidades que les permitan enfrentar las tareas y resolver los problemas propios de su esfera de trabajo. Pero, en forma más importante, la calidad docente se demuestra cuando los educadores ofrecen evidencia de uso en su desempeño docente de ese conocimiento y capacidades. Para juzgar la calidad de la evidencia ofrecida es necesario disponer de criterios sobre aquello, que en un contexto de significaciones y valores compartidos sobre la educación y la docencia, consideramos como una práctica docente ejemplar.

Si aceptamos que la formación docente es un continuo que ocurre a través de toda la vida profesional de un/a educador/a, entonces la formación inicial de los/as docentes no puede ser sino prepararlos para que realicen un buen trabajo docente al comienzo de su vida profesional, lo que significa que durante el proceso de formación deberán desarrollarse capacidades de investigación básica.

La misión del docente es educar y es un buen educador quien realiza una tarea comprometida y efectiva de educación.

La razón de ser de la misión docente radica en su contribución al crecimiento de las personas. Es decir, contribuir, desde los espacios estructurados que existen para socializar en los saberes culturales a las nuevas generaciones, al desarrollo integral de las personas incorporando sus dimensiones biológicas, afectivas, sociales, morales y cognitivas. Su función es mediar y asistir en el proceso por el cual otras personas desarrollan en la plenitud que les es posible sus conocimientos, sus capacidades, sus destrezas, actitudes y valores; y hacerlo en el marco de un comportamiento que valora a los otros y respeta los derechos individuales y sociales.

Para realizar esta misión el educador y la educadora necesita creer en ella y asumir que es posible realizarla bien, necesita regirse por un código de conducta que modele los valores que quisiera desarrollaran los educandos y necesita conocimientos y capacidades que se han construido en forma personal sobre qué y cómo enseñar.

La tarea del docente incluye, por una parte, ser un mediador de conocimientos, actitudes y valores que se espera sean apropiados por los educandos y, por otra parte, las funciones específicas relacionadas con la tarea de promover aprendizajes en los estudiantes - enseñar en los distintos niveles y modalidades del sistema escolar.
· Son profesionales de la educación las personas que, habiendo cursado con éxito los estudios regulares de la carrera correspondiente, y obtenido el grado de Licenciado en Educación, han recibido el título de Educador(a) de Párvulos, Profesor(a) de Educación Básica, Profesor(a) de Educación Media en una asignatura determinada o Profesor(a) de Educación Diferencial. Dichos títulos, otorgados por una universidad que cuenta con reconocimiento oficial, facultan a quienes los obtienen para ejercer la profesión en todo el territorio nacional.

Los títulos señalados pueden ser otorgados también por un instituto profesional oficialmente reconocido siempre que la carrera se esté ofreciendo desde antes de la fecha de dictación de la Ley Orgánica Constitucional de Enseñanza (10/3/1990) y se ajuste a las disposiciones del art. 7° transitorio de dicho cuerpo legal.

· Los estándares de egreso que defina la unidad deben adecuarse a cada una de las facetas o áreas de acción propias del ejercicio docente, al menos, según los siguientes criterios:

· Preparación para la enseñanza: el educador/profesor sabrá cómo y podrá ser capaz de organizar el contenido
 en función del aprendizaje del educando, de tal manera que:

· demuestre estar familiarizado con los aspectos relevantes del conocimiento y las experiencias previas de los educandos, sus necesidades, potencialidades y fortalezas,

· formule metas claras de aprendizaje, coherentes con el marco curricular nacional, que sean apropiadas para todos los educandos,

· demuestre comprender los contenidos que enseña, identifique las relaciones entre el contenido aprendido, el que se está aprendiendo y el que se aprenderá;

· cree o seleccione métodos de enseñanza, actividades de aprendizaje y material u otras fuentes de información que sean apropiadas para los educandos y que armonicen con las metas propuestas,

· cree o seleccione estrategias de evaluación que sean apropiadas para los educandos y que armonicen con las metas propuestas.

· Creación de un ambiente propicio para el aprendizaje de los educandos: el educador/profesor sabrá cómo y podrá organizar un ambiente de aprendizaje de tal manera que

· propicie un clima de equidad, confianza, libertad y respeto en la interacción con sus educandos y de ellos entre sí,

· establezca relaciones empáticas con los educandos,

· dé a conocer expectativas de aprendizaje desafiantes para los educandos,

· establezca y mantenga normas consistentes y consensuadas de disciplina y;

· procure que el ambiente físico sea seguro y propicio para el aprendizaje.

· Enseñanza para el aprendizaje de los educandos. El educador/profesor sabrá cómo y podrá conducir las actividades de enseñanza de manera que:

· las metas y procedimientos para el aprendizaje a usar por los educandos sean lo más claras posible,

· el contenido sea comprensible para los educandos,

· los educandos sean estimulados a ampliar su forma de pensar y actuar, más allá del conocimiento de hechos o datos,

· el proceso de comprensión de los contenidos por parte de los educandos se verifique mediante procedimientos de retroalimentación o información que faciliten el aprendizaje,

· utilice, efectivamente, el tiempo disponible para la enseñanza sea efectivamente utilizado

· Profesionalismo docente. El educador/profesor sabrá cómo y podrá:

· evaluar el grado en que se alcanzaron las metas de aprendizaje,

· autoevaluar su eficacia en el logro de resultados,

· demostrar interés por construir relaciones profesionales con colegas y participar en acciones conjuntas del establecimiento,

· asumir responsabilidades en la orientación de los educandos,

· comunicarse con los padres de familia o apoderados, además de otros agentes de la comunidad, respecto al aprendizaje de los educandos y

· demostrar que comprende las políticas nacionales de educación y cómo contribuye su establecimiento a esas políticas.

· Asimismo, el perfil debe considerar el análisis y comprensión de la institucionalidad del ejercicio de la profesión y el desarrollo de capacidades generales propias de un licenciado y profesional universitario, entre otros: el pensamiento crítico, la actitud indagativa, el autoaprendizaje, la educación permanente, la formación integral y el discernimiento ético.

ESTRUCTURA CURRICULAR

La unidad debe estructurar el currículo en función de los estándares que se derivan del perfil profesional del educador.

Normas Generales.

· El plan de estudios y los respectivos programas deben ser consistentes con la declaración de principios y objetivos de la unidad responsable de la carrera y con las competencias mínimas que se definen más adelante.

· El Plan de estudios y los respectivos programas deben ser coherentes y coordinados, y ser de público conocimiento de los estudiantes.

· La carrera debe cumplir con la definición del profesor que a continuación se señala.

Organización del plan de estudios:

· La carrera debe contemplar las siguientes cuatro áreas de formación, sin perjuicio de la flexibilidad e integración curricular que determine cada Unidad.

· Área de formación general, comprendida por elementos de formación personal y conocimiento de las bases sociales de la educación y la profesión docente, como también por otros conocimientos considerados como relevantes. Deberá incluir actividades curriculares que traten:

a) los factores sociales y culturales que afecten los procesos educativos (contextos, códigos, lenguajes y valores culturales), el aula y la escuela como formas de organización social;

b) el sistema educacional, su forma de operar, problemas, demandas, dimensiones históricas; y

c) las actitudes y disposiciones requeridas del profesional de la educación: ética relación profesional entre pares y responsabilidad por los educandos.

· Área de formación en la especialidad. Comprende las áreas de contenido relevantes para el nivel de la carrera y las asignaturas y actividades curriculares que permiten a los estudiantes de pedagogía, apropiarse de los conocimientos y las habilidades necesarias para adquirir nuevos conocimientos, con el fin de enseñar eficientemente los contenidos.

· Área de formación profesional. Incluye:

a) conocimiento de las personas a quienes se va a educar (procesos de aprendizaje y desarrollo, estilos de aprendizaje y tipos de inteligencia, diversidad);

b) conocimiento del proceso de enseñanza (organización del currículo y la enseñanza, sentido y propósito de diversas estrategias de enseñanza y evaluación, conocimiento y práctica de la pedagogía de la disciplina o especialidad, creación y manejo de ambientes de aprendizaje, orientación de niños y jóvenes, comprensión y manejo del comportamiento social;

c) conocimiento de aspectos instrumentales para la docencia (tecnologías de información y comunicación, métodos de investigación del trabajo escolar, formación en valores como convivencia, medio ambiente, participación democrática, etc.)

· Área de formación práctica. Comprende una secuencia de actividades relacionadas con el aprendizaje de la docencia y la reflexión sobre este aprendizaje, organizadas en forma progresiva a través de la formación docente. Las experiencias prácticas deben incluir actividades en terreno, contar con la participación de los principales responsables de las áreas de formación (de la disciplina y profesional) e involucrar asociaciones con escuelas y profesores mentores en ella. Culmina con una experiencia práctica intensiva de al menos un semestre.

· Los programas de estudio de la carrera, deben integrar actividades teóricas y prácticas que faciliten la experiencia de los estudiantes en diversos contextos sociales y promover su capacidad para integrar las disciplinas estudiadas.

· Para el proceso de titulación, el estudiante de pedagogía deberá demostrar evidencia, a través de la evaluación de sus conocimientos y la demostración de un desempeño adecuado durante la práctica intensiva, de haber desarrollado las capacidades generales propias de un titulado y haber alcanzado los estándares de egreso establecidos en estos criterios.

· Para el proceso de obtención del grado, el estudiante de pedagogía deberá demostrar, a través de un trabajo de investigación y su defensa, los conocimientos bases de la Ciencia de la Educación y el manejo de estrategias propias de la investigación educativa.

· La unidad debe asegurar que el modo de trabajo de sus estudiantes incluya actividad presencial y trabajo personal reconocido debidamente en el sistema de creditaje, que permita la integración práctica de las áreas de formación general, de formación en la especialidad y de formación profesional, de tal manera que, como profesores sean capaces de crear experiencias de aprendizaje significativas en sus alumnos.

· La unidad responsable de la carrera debe contar con mecanismos o disposiciones que permitan evaluar periódicamente el plan de estudios y los cursos ofrecidos, proponer modificaciones y mantener actualizado el currículo.

RESULTADOS DEL PROCESO DE FORMACIÓN

La unidad debe hacer un seguimiento de sus procesos académicos (tasas de retención, de aprobación, de titulación, tiempo de egreso, niveles de exigencia) e introducir cambios cuando sea necesario.

· La unidad debe aplicar un sistema que le permita medir la eficiencia de la enseñanza, que considere la duración media de los estudios por cohorte-estudiante en relación a la duración oficial de la carrera. Este indicador debiera tender a uno.
· La unidad debe realizar un análisis sistemático de las causas de deserción de sus estudiantes y debería definir acciones tendientes a su disminución progresiva.
· La unidad debe desarrollar procesos de seguimiento de egresados y utilizar los antecedentes recogidos como fruto de los anteriores procesos para actualizar y perfeccionar los planes y programas de estudio e impulsar diversas actividades de actualización de los egresados.

VINCULACION CON EL MEDIO

La unidad debe mantener vínculos con el medio, en el ámbito disciplinario, interdisciplinario y profesional que le corresponde, con el fin de que la formación de los profesores sea pertinente y actual. Los vínculos con el medio debieran expresarse a través de actividades de investigación, extensión y/o servicios, las que deben considerar los desafíos del sistema educacional y del entorno relevante de la unidad.

Para abordar las diversas actividades de vinculación con el medio, la unidad debe contar con una política clara, asegurando que dichas actividades no interfieren con las tareas prioritarias definidas en su declaración de propósitos.
Las actividades de vinculación con el medio deberían considerar los siguientes criterios, como mínimo:

a) Estar centradas en el ámbito disciplinario y profesional propio de la educación.

b) Responder prioritariamente a los desafíos del país y de la región en la que se inserta la unidad.

c) Tender al fomento de la investigación universitaria entre los académicos de la unidad y como fruto de un compromiso institucional.

d) Tender al fomento de la extensión, como función universitaria destinada a poner a disposición de la comunidad el conocimiento generado por la institución y la unidad en particular.

e) Desarrollar diversas actividades de servicios a terceros, las que, sin embargo, no pueden interferir con las tareas prioritarias definidas en la declaración de propósitos y deberían estar vinculadas al quehacer propio de la unidad.

II. CONDICIONES MÍNIMAS DE OPERACIÓN

ESTRUCTURA ORGANIZACIONAL, ADMINISTRATIVA Y FINANCIERA

La unidad debe demostrar que dispone de un adecuado y coordinado sistema de gobierno que permita una eficaz gestión institucional, administrativa y financiera, incluyendo mecanismos para evaluar el grado de cumplimiento de sus metas y objetivos.

· La unidad debe tener un cuerpo directivo con atribuciones, responsabilidades y funciones claramente definidas.

· Deben ser funciones propias de la unidad, la selección, permanencia, perfeccionamiento, promoción y retención de su personal, la selección de los estudiantes de pedagogía, las decisiones sobre el currículo de la carrera y la asignación de recursos para sus actividades.

· Los miembros del cuerpo directivo de la unidad deben ser académicos que cuenten con las calificaciones y la experiencia - docente o investigativa - necesarias para las funciones que desempeñan.

· El sistema de gobierno debiera asegurar un adecuado equilibrio entre la permanencia de los directivos por un período suficiente para la conducción de la unidad y la alternancia necesaria para la renovación institucional.

· Las instituciones en que participen varias unidades en la conducción de las carreras de educación, debe demostrar la existencia y funcionamiento de estructuras de coordinación responsables de la definición de currículos y procesos de formación.

· El cuerpo directivo de la unidad debe estar integrado por personas, cuyos intereses personales o pecuniarios no presenten conflictos con la operación de la unidad.

· La unidad debe tender al mejoramiento de la calidad del servicio formativo que ofrece a través de un proceso de evaluación permanente. Éste debe tomar en consideración la opinión de los principales actores institucionales (académicos, estudiantes, egresados, establecimientos educacionales) y desarrollarse mediante instrumentos objetivos que le permitan progresar y fortalecer su capacidad de auto regulación en función de sus propios fines y los criterios contenidos en el presente documento.

· La unidad debe aplicar un sistema de retroalimentación informativa basado en requerimientos del medio y sus proyecciones, y en la opinión de los egresados respecto de su formación profesional.

· La organización de la unidad debe contar con adecuados mecanismos (organismos colegiados u otros) que permitan al cuerpo académico su participación en la formulación de planes, programas, cursos, y en el desarrollo de recursos humanos y materiales.

· La unidad debe contar con los recursos financieros necesarios, de tal manera que éstos le permitan cumplir con los objetivos que se ha planteado como, asimismo, desarrollar las iniciativas que van en beneficio de su tarea formadora.

· La institución debe garantizar estabilidad y viabilidad financiera a la unidad, desarrollando una administración idónea y apropiada de los recursos financieros, en el contexto de los propósitos que ésta ha definido.

· La administración financiera de la unidad debe contemplar, a lo menos, una adecuada planificación presupuestaria operacional y mecanismos eficaces de ejecución presupuestaria.

RECURSOS HUMANOS

La unidad debe contar con mecanismos apropiados para asegurar una dotación académica adecuada en número, dedicación y calificaciones, que le permita cubrir el conjunto de funciones definidas en sus propósitos. La unidad debe tener criterios claros y conocidos para la selección, contratación, perfeccionamiento y evaluación de su personal académico y administrativo.

· La unidad debe tener un cuerpo académico calificado, con experiencia académica y profesional. El cuerpo académico debe ser suficiente en número y dedicación para cumplir sus funciones y tareas.
· La idoneidad del personal académico debe establecerse en términos de títulos y grados pertinentes y por su producción en el campo científico, profesional o educativo, considerando las funciones que asume. El personal encargado de la formación práctica debe tener experiencia docente suficiente en establecimientos educacionales del nivel correspondiente.

· La unidad debe establecer una carrera académica que defina claramente las políticas y mecanismos de incorporación, jerarquización, promoción y evaluación de los académicos. Dichos mecanismos deben contener procedimientos formales y conocidos.

· La unidad debe incentivar el perfeccionamiento de sus académicos, su participación en actividades de investigación y en instancias de actualización profesional, y en reuniones nacionales e internacionales en el área de su especialidad.

· La unidad debe incentivar y facilitar la incorporación de sus docentes a estudios de postgrado atingentes a los objetivos prioritarios que la unidad se ha definido y debiera considerar el nivel de magíster como requisito para nuevas contrataciones.
· La unidad debe contar con el personal administrativo adecuado en número y calificado para el cumplimiento de las funciones y tareas que debe ejecutar.
· La unidad debe contar con mecanismos que permitan a sus académicos trabajar con otros miembros de la comunidad profesional, en actividades relacionadas con el diseño y renovación de sus programas de estudio y el mejoramiento de la calidad de la enseñanza del país.

EFECTIVIDAD DEL PROCESO DE ENSEÑANZA-APRENDIZAJE

La unidad debe poseer criterios de admisión claramente establecidos, públicos y apropiados a las exigencias de su plan de estudios. El proceso de enseñanza debe tomar en cuenta las competencias de los estudiantes y los requerimientos del plan de estudios, proporcionando oportunidades de aprendizaje teóricas y prácticas, según corresponda. La unidad debe demostrar que los mecanismos de evaluación aplicados a los estudiantes permiten comprobar el logro de los objetivos planteados en el programa de estudios.

· La unidad debe establecer claramente sus criterios y mecanismos de admisión de alumnos. Éstos deben ser de conocimiento público y apropiados para que los estudiantes tengan una razonable oportunidad de alcanzar el grado y el título profesional.

· La unidad debe demostrar que los mecanismos de evaluación permiten comprobar el logro de los objetivos definidos para las distintas actividades, incluyendo el aprendizaje cognoscitivo, la adquisición de destrezas prácticas y la habilidad para resolver problemas, según corresponda.
· La unidad debe disponer de un sistema de gestión de los recursos que asegure que estén oportuna y adecuadamente a disposición de los usuarios de acuerdo a los requerimientos de los procesos de enseñanza aprendizaje.

· Los docentes deben desarrollar y mantener actualizados los materiales didácticos, recursos informáticos, libros y revistas que faciliten el aprendizaje.
· Los docentes deben estimular el uso de los recursos educacionales, requiriendo de los estudiantes actividades que desarrollen su iniciativa personal de estudio y desempeño.
INFRAESTRUCTURA Y RECURSOS PARA EL APRENDIZAJE

La unidad debe proporcionar las instalaciones y recursos necesarios para la enseñanza (infraestructura física, instalaciones, laboratorios, talleres, biblioteca, equipamiento, etc.), apropiados en número y suficientemente actualizados que sean requeridos para satisfacer plenamente sus propósitos, lograr los resultados de aprendizaje esperados y cumplir su proyecto de desarrollo. Debe asimismo demostrar que el proceso de enseñanza considera el uso adecuado y frecuente de los recursos.

· La unidad debe contar con:

a) Infraestructura e instalaciones adecuadas, proporcionales al tamaño y las actividades de la unidad y de fácil acceso.

b) Acceso a una biblioteca con una dotación suficiente - en cantidad de títulos y ejemplares - de textos, libros y revistas especializadas actualizados y un equipo de profesionales calificados para la atención de los usuarios.

c) Espacio y comodidades suficientes para el estudio.

d) Suficientes equipos audiovisuales y computacionales, con acceso a redes y bancos de datos científicos de educación y la especialidad, actualizados.

e) Acceso a laboratorios, talleres e instalaciones especializados en cantidad y calidad suficientes que faciliten el logro de los objetivos propuestos en el programa de estudios.

f) Vínculos con municipios, sostenedores privados y establecimientos educacionales, como también con otras organizaciones comunitarias relevantes para realizar actividades prácticas de la carrera en sus distintas áreas de aplicación, respaldados por acuerdos formales.

· La unidad debiera proporcionar las instalaciones y servicios necesarios para los estudiantes y docentes discapacitados y efectuar las modificaciones que la infraestructura requiera en este sentido.

· La unidad o la universidad a la que pertenece debe contar con un programa básico de bienestar estudiantil que incluya, al menos, un sistema de salud, el que debe ser conocido por toda la comunidad.
III. CAPACIDAD DE AUTORREGULACIÓN

PROPÓSITOS

La unidad responsable de la carrera de Educación, en adelante “la unidad”, debe contar con una declaración explícita de propósitos claramente definidos y susceptibles de verificación posterior, concordante con la misión y propósitos de la universidad a la cual pertenece. Asimismo, el programa o carrera debe contar con una clara definición de sus fines y objetivos, incluyendo el perfil y los estándares de egreso del profesional que pretende formar y de los conocimientos y habilidades vinculadas al grado académico que otorga. Por último, es esencial que existan mecanismos que permitan evaluar el logro de los propósitos definidos.

· El programa conducente al grado académico de Licenciado en Educación y al Título Profesional de Educador(a) Diferencial, Educador(a) de Párvulos, Profesor(a) de Educación Básica o Profesor(a) de Educación Media, debe cumplir los estándares de egreso definidos en este documento; debe, asimismo, desarrollar en sus egresados las competencias necesarias para una educación permanente, incluyendo la posibilidad de seguir estudios de postítulo y posgrado.
La unidad debe definir y dar a conocer sus propósitos con claridad, indicando:

· el énfasis básico (docencia, investigación y extensión), el grupo objetivo (local, regional, nacional, internacional) ,la declaración de principios (énfasis filosófico, principios éticos u otro), su compromiso de adquirir y usar conocimientos profesionales en beneficio de los estudiantes otros atributos importantes en la formación profesional.

· La unidad debe garantizar que la formación del Licenciado en Educación tenga lugar en un ambiente multidisciplinario que estimule la creación intelectual, el espíritu de búsqueda y la vinculación con el entorno social que caracterizan a una comunidad universitaria.

· La unidad debe cautelar que exista coherencia entre los propósitos definidos, las asignaturas que componen el plan de estudios y los resultados que obtienen los alumnos.

INTEGRIDAD

La unidad debe estar en condiciones de avanzar responsablemente en la tarea de cumplir sus propósitos institucionales. Debe, asimismo, proporcionar información completa, clara y realista a sus miembros y a los usuarios de sus servicios.

· La unidad debe establecer sus propósitos de manera realista. Los programas, servicios, recursos y equipamiento de que dispone deben guardar relación con sus propósitos.

· La unidad debe cuidar que exista un adecuado equilibrio entre el número de educandos que ingresa a cada curso y el total de recursos del programa, considerando sus académicos, su infraestructura, equipamiento y presupuesto.

· La unidad debe tener reglamentos convenientemente difundidos, que establezcan con precisión las responsabilidades y derechos de las autoridades, los académicos y los estudiantes de la carrera. Dichos reglamentos deben ser consistentes con la declaración de principios y propósitos de la unidad.

· La unidad debe proporcionar a los estudiantes los servicios ofrecidos y respetar las condiciones esenciales de enseñanza bajo las cuales éstos ingresaron al programa.

· La publicidad de la unidad, y en general, la información directa o indirectamente entregada al público debe ser clara y expresar fielmente la realidad de la institución.

AUTOEVALUACIÓN

En el desarrollo del proceso de autoevaluación, la unidad debe demostrar, su capacidad de autorregulación.

Proceso de Autoevaluación:

· La carrera debe realizar un proceso de autoevaluación con participación de actores internos y externos (empleadores, egresados, informantes claves) a ella.

· La carrera debe demostrar capacidad de realizar un análisis crítico de su realidad, en base a los criterios de evaluación establecidos.

· Asimismo, las conclusiones deben ser consensuadas y socializadas al interior de la unidad.

Informe de Autoevaluación:

· El informe debe identificar claramente fortalezas y debilidades, sustentadas en evidencias. Al mismo tiempo, debe considerar las principales conclusiones del proceso de autoevaluación.

· El informe debe ser conocido y validado por la comunidad académica

· El plan de mejoramiento, contenido en el informe de autoevaluación, debe considerar las principales debilidades identificadas en el proceso. De igual modo, deben ser susceptible de verificación posterior y estar acorde con la realidad de la unidad.

�

�

�

� Los niveles de enseñanza se refieren a la educación parvularia, educación básica, educación media y diferencial.

� El perfil considera elementos contenidos en el documento “Estándares Reguladores para la Formación Inicial de Docentes”, del Ministerio de Educación.

� En Educación Parvularia, debido a las características del pensamiento del párvulo, los contenidos no pueden entenderse semejantes a los que se trabajan disciplinariamente por asignaturas en Educación Básica y Media, sino que estos deben estar orientados a la formación de capacidades, habilidades amplias, actitudes en las que los contenidos se interrelacionan y se enfocan en forma más general.

Página 1 de 32

[image: image2.emf][image: image3.emf]