
UNIVERSIDAD TÉCNICA FEDERICO SANTA MARÍA 1

COMPETENCIAS
TRANSVERSALES
SELLO - USM

Modelo de Evaluación

DIRECCIÓN DE ENSEÑANZA Y APRENDIZAJE
UNIVERSIDAD TÉCNICA FEDERICO SANTA MARÍA

UNIVERSIDAD TÉCNICA FEDERICO SANTA MARÍA

2

COMPETENCIAS
TRANSVERSALES
SELLO - USM

Modelo de Evaluación
DIRECCIÓN DE ENSEÑANZA Y APRENDIZAJE
UNIVERSIDAD TÉCNICA FEDERICO SANTA MARÍA

UNIVERSIDAD TÉCNICA FEDERICO SANTA MARÍA4 5

Índice

Modelo de Evaluación de Competencias Transversales Sello USM.

Modelo de Evaluación y Formación en Responsabilidad Social y Ética USM.

Conclusiones

Referencias

12

22

27

31

34

75

81

92

101

103

1.1 Modelo de Evaluación de Competencias
Transversales Sello.

1.2 Integración Curricular.

1.3 Normativa Institucional para el Desarrollo y
Evaluación de las Competencias Transversales Sello.

1.4 Apoyo Pedagógico para la Implementación y

Seguimiento de las Competencias Transversales Sello.

1.5 Descripción y Rúbricas de Competencias
Transversales Sello.

2.1 Modelo de Evaluación y Propuesta del Modelo
Formativo en Responsabilidad Social y Ética.

2.2 Propuestas de Estrategias Didácticas.

2.3 Competencias, Resultados y Evaluación en
Responsabilidad Social y Ética.

1

2

3
4

UNIVERSIDAD TÉCNICA FEDERICO SANTA MARÍA

UNIVERSIDAD TÉCNICA FEDERICO SANTA MARÍA6 7

Equipo de Trabajo

Juan Águila
Alejandro Aguilera
Gonzalo Améstica
Wilmer Bazán
Verónica Briceño
Gonzalo Carvajal
Nicoll Ceriani
Pierre Chateau
Pastora Cifuentes
Javiera Díaz
Ana María Domínguez
Ahmed Elmisery
Daniel Erraz
Bernardo Fierro
Agustín González
Luis Hevia
María Ibacache
Aldonza Jaques
Nicolás Jara
Gabriela López
Teresita Marín
Katherine Masip
Juan Veas
Pedro Serrano
Ricardo Olivares

Rodolfo Salazar
Gabriela Sanhueza
Paulina Santander
César Silva
Matías Silva
Víctor Torres
Marisel Vaccaro
Rodrigo Valdés
Luz Valenzuela
Ricardo Viveros
Horst Von Brand
Diego Yañez
Gabriel Olave
Manuel Olivares
Alvaro Ossandón
Marianna Oyanedel
Ximena Palma
Beate Pedrals
Marcelo Pérez
Cecilia Reyes
Cecilia Ritchie
Oscar Saavedra
Christopher Nikulin
Sandra Ramírez
Tatiana Díaz

Agustín González
Alejandra Chávez
Ana Domínguez
Cristian Allendes
Cristóbal Fernández
Daniel Ramírez
Francisco Cereceda
Franz Thomet
Gabriela López
Gernot Hecht
Gladys Jiménez
Hugo Alarcón
Jacob Vega
Javier Ríos
Jennifer Jones
Jéssica Álvarez
Jonathan Saavedra
José Contreras
Juan Tapia
Manuel Olivares
Mario Vergara
Nicolás Pérez
Pamela Bonert
Paulina Mercadal

UNIVERSIDAD TÉCNICA FEDERICO SANTA MARÍA

UNIVERSIDAD TÉCNICA FEDERICO SANTA MARÍA8 9

INTRODUCCIÓN.

En la actualidad, la Educación Superior Nacional se ve enfrentada a políticas
que pretenden mejorar la calidad de la educación, promoviendo fuertemente
una reformulación de la oferta formativa. Como consecuencia de esto, aparece la
necesidad de un rediseño curricular y de metodologías orientadas hacia el desarrollo
de competencias profesionales claramente definidas.

En sintonía con estas nuevas políticas educativas para la educación superior, la USM,
en la línea de implementación del Modelo Educativo, ha declarado un Enfoque
Curricular Basado en Competencias (ECBC). Es decir, se propone desarrollar un
proceso académico-formativo que se adapte tanto a las demandas cambiantes
del mundo laboral como a las necesidades diversas de sujetos con características,
intereses, atributos y puntos de partida heterogéneos.

Lo anterior, en el marco del Proyecto MECESUP cuyo objetivo es “Fortalecer el
proceso de enseñanza y aprendizaje en las carreras de pregrado de la Universidad
Técnica Federico Santa María, por medio del mejoramiento de la infraestructura
y del capital humano para el apoyo de la docencia, con énfasis en la atención
y seguimiento de alumnos de quintiles 1 y 2”, se ha concluido, luego de un largo
proceso de construcción colectiva, en el marco del sub-proyecto “Fortalecimiento del
desarrollo de las Competencias Transversales en la formación del profesional USM”,

UNIVERSIDAD TÉCNICA FEDERICO SANTA MARÍA

UNIVERSIDAD TÉCNICA FEDERICO SANTA MARÍA10 11

potenciar en cada uno de los y las estudiantes, las competencias transversales definidas
como sello de todo profesional egresado de la Universidad Técnica Federico Santa
María. El “sansano” será reconocido en este mundo globalizado como un profesional
con responsabilidad social y ética, comprometido con la calidad, con capacidad para
resolver problemas complejos, innovador, emprendedor, diestro en el manejo de las
TICs y que valora la comunicación efectiva y la vida saludable.

Partiendo de una definición de competencia como conjunto de conocimientos,
habilidades y destrezas, específicas y transversales, que debe reunir un titulado
para satisfacer plenamente las exigencias de los contextos sociales (Tuning América
Latina); la USM amplía su comprensión adhiriendo a la propuesta de Guy Le Boterf
en el año 2000, resignificando la conceptualización de competencia como estructura
basada en recursos personales (conocimientos, habilidades, cualidades o aptitudes)
y recursos ambientales (relaciones, documentos, información) que se movilizan para
lograr un desempeño desde una aproximación sistémica y dinámica.

Es por ello, que en el año 2016 se promulgaron las siete competencias transversales
tales como: responsabilidad social y ética, resolución de problemas, compromiso con
la calidad, innovación y emprendimiento, manejo de las tecnologías de información
y comunicaciones, comunicación efectiva y vida saludable. Competencias que
definirían el sello de todo estudiante de formación arquitecto(a), ingeniero(a) o
técnico(a) de la UTFSM.

La Dirección de Enseñanza y Aprendizaje de la USM presenta en este documento
un Modelo para la Evaluación Institucional de las Competencias Transversales Sello.
Esta propuesta parte con la elaboración de una descripción detallada de cada una de
las siete competencias transversales definidas como sello institucional. De la misma
manera, se proponen rúbricas para la evaluación de dichas competencias.

El documento presenta, también un marco pedagógico y normativo para guiar la
implementación de estrategias para el desarrollo de las CTS por cada una de las
carreras, pues se hace necesaria una carta fundamental que oriente el logro de las
Competencias Transversales Sello en todos los profesionales y graduados de las
distintas sedes y campus de la USM. La descripción en detalle y la definición de
niveles de logro, permiten entonces integrar, en este marco, todas las Carreras y
Programas que se ofrecen en la Institución.

Responsabilidad
Social y Ética

Resolución de
Problemas

Vida
Saludable

Compromiso
con la

Calidad

Innovación
 y

Emprendimiento
Manejo de

TICs
Comunicación

Efectiva

Figura 1. Competencias Transversales Sello - Universidad Técnica Federico Santa María (CTS-USM). Elaboración Propia.

UNIVERSIDAD TÉCNICA FEDERICO SANTA MARÍA

UNIVERSIDAD TÉCNICA FEDERICO SANTA MARÍA12 13

1.1 Modelo de Evaluación de
Competencias Transversales Sello.

Modelo de Evaluación de Competencias Transversales Sello.

Una vez definidas las Competencias Transversales Sello institucionales1, queda
pendiente la implementación y evaluación de dichas competencias, por lo que, en la
búsqueda de los instrumentos para la evaluación del logro de las CTS, se genera el
siguiente Modelo de Evaluación.

Para avanzar hacia la integración de todos los programas de estudio que la institución
alberga (técnico, pregrado y postgrado), se hizo necesaria una descripción más
detallada en conjunto con la identificación de los distintos niveles de logro que fueran
pertinentes al desempeño técnico, profesional y laboral del egresado sansano. (Fig.
2). Para ello, se construyó una descripción a partir de la revisión de distintas fuentes,
complementada con aportes de docentes USM para cinco de las siete competencias
definidas. El criterio para elegir las competencias a describir, estuvo en función
de la complejidad que representa el desarrollo y evaluación de las competencias:
Responsabilidad Social y Ética y Vida Saludable, en comparación con las cinco CTS
restantes.

Una vez validada la definición de niveles de logro se procede a la definición de los
indicadores a evaluar para cada CTS y de los descriptores que permitirán valorar el
logro de las competencias. Finalmente, se aprueban las rúbricas construidas con
docentes USM para asegurar su pertinencia y utilidad, así como para discutir los
principios normativos del modelo de evaluación que se presenta en este documento.

Descripción
detallada de

cada CTS

Definición
de

Descriptores

Validación
con

Docentes
USM

Definición de
Indicadores

Definición
de Niveles

COMPETENCIAS
TRANSVERSALES
SELLO-USM

DIRECCIÓN DE ENSEÑANZA Y
APRENDIZAJE
UNIVERSIDAD TÉCNICA FEDERICO
SANTA MARÍA

Figura 2. Proceso para la elaboración del modelo de Evaluación de CTS-USM. (Elaboración propia).

1	 “Fortalecimiento del desarrollo de Competencias Transversales en la Formación Profesional UTFSM – Foco Quintil 1 Quintil 2”
en el marco del proyecto del Fondo de Fortalecimiento a Universidades del CRUCH aprobado por el MINIEDUC, FSM1199 “Fortalecimiento
del Apoyo Docente y la Infraestructura para el Proceso de Enseñanza-Aprendizaje de Pregrado”.

1.- Modelo de Evaluación de Competencias Transversales Sello USM.

UNIVERSIDAD TÉCNICA FEDERICO SANTA MARÍA

UNIVERSIDAD TÉCNICA FEDERICO SANTA MARÍA14 15

Definición de Niveles de Dominio.

Los dominios, entendido como el conocimiento o manejo que una persona ostenta
sobre una materia, ciencia, arte, entre otras, tienen como finalidad poder establecer
objetivamente y de manera evidenciable la secuencia del aprendizaje de cada una de las
competencias y/o “la profundidad con la que el o la estudiante alcanza la realización
de esa competencia” (UCT, 2012). Para obtener las evidencias de logros alcanzados
por nuestros estudiantes en el desarrollo de las competencias transversales; también,
es necesario establecer los Niveles de Dominio, esto es, el grado de desarrollo que esa
competencia ha alcanzado, a través del resultado de aprendizaje (UCT, 2012).

Por tanto, lo anterior es que se hace necesario establecer los Niveles de Dominio de
la competencia, tomando en consideración que el Marco Nacional de Cualificaciones
(MNC) define los niveles como “la organización de los distintos ciclos formativos de
acuerdo a la complejidad de los conocimientos, habilidades y competencias” (Kri et
al., 2016) asociadas a estos niveles. En este sentido, los ciclos de formación declarados
por la USM, conversan directamente con los grados de profundización que se
establecen en el citado Marco, a saber, el Ciclo de Bachillerato o Ciclo básico, Ciclo
de licenciatura y el Ciclo para la titulación profesional (USM, 2012). Atendiendo a la
nomenclatura de la USM y a las directrices del Marco Nacional de Cualificaciones, se
definen tres Niveles de Dominio.

Nivel inicial: corresponde a la formación inicial de pregrado (Kri et al., 2016), en
este nivel, el estudiante adquiere habilidades que le permiten analizar información
de manera crítica, resolver problemas en contextos delimitados, elaborar productos
y ejecutar procedimientos con recursos proporcionados, así como comunicarse de
manera efectiva en cierta área de estudio o trabajo. En el modelo institucional de
competencias, este nivel se entiende como el ciclo inicial de estudios universitarios, de
cuatro semestres en dos años de duración que permite obtener una formación básica,
y de carácter más general (USM, 2012). Se considera además una equivalencia al nivel
de competencias que el Técnico Universitario (TU) debería poseer según lo que el
perfil General del TU aprobado en el Consejo Normativo de Sedes, (03 de noviembre
de 2009) describe al citar “Sus conocimientos en las ciencias básicas lo facultan para
sustentar el área de especialidad correspondiente al título, con un nivel suficiente para
resolver problemas técnicos, tomando en consideración las restricciones impuestas
por las finanzas, la legislación, la ética y las personas.” Según el MNC, las competencias
de este nivel permiten asumir implicancias de los resultados del trabajo

propio, desempeñarse en tareas específicas de un área de estudio o trabajo, así como
colaborar en equipos de trabajo con un objetivo común (Kri et al., 2016).

Nivel intermedio: en términos del MNC corresponde al profesional de aplicación,
cuya formación se caracteriza por cualificaciones orientadas a la aplicación práctica
de conocimientos. Las habilidades desarrolladas en este nivel permiten la reflexión e
integración de información para la emisión de juicios con fundamento, resolución de
problemas en diversos contextos, diseño e implementación de procesos, colaboración
en tareas de investigación, así como la presentación y argumentación de resultados
de proyectos (Kri et al., 2016). En las carreras de 5 o más años, corresponde al tercer y
cuarto año de formación, caracterizados, porque el estudiante aplica el conocimiento
o la destreza en diferentes situaciones de su vida académica. En este nivel se
consideran además las Carreras de Ingeniería con Licenciatura de Base Tecnológica
cuya duración es también de 4 años y que en Decreto de Rectoría N° 353/2017 la
USM describe “…un profesional universitario formado con un alto componente
tecnológico, cuyas competencias lo facultan para aplicar un cuerpo distintivo de
conocimientos científicos, tecnológicos, ingeniería y matemáticos en la solución
de problemas técnicos relacionados con la concreción de diseños determinados…
que organiza los recursos necesarios para construir, operar, mantener, administrar y
completar proyectos de ingeniería en áreas de su especialidad, verificando la correcta
implementación de los mismos.” Entre las competencias que caracterizan este nivel
aparece ahora la capacidad de coordinar equipos de trabajo para el logro de objetivos
comunes además del respeto a la diversidad de las personas con las que se relaciona
(Kri et al., 2016).

Nivel avanzado: corresponde a una formación que se orienta y se define por
cualificaciones orientadas al conocimiento teórico y metodológico de una profesión
(Kri et al., 2016). Corresponde al estudiante que ha “aprobado un programa de estudios
cuyo nivel y contenido le confieren una formación general y científica necesaria para
un adecuado desempeño profesional “(USM, 2012). Este nivel indica el modo en
que la persona logra integrar la destreza o habilidad en alguna faceta: académica,
interpersonal, social, laboral, y es capaz de demostrarla (Villa y Poblete, 2007). A
partir del quinto año de formación, se considerará el desarrollo de competencias en
un nivel avanzado, se consideran, además, los programas de posgrado que permitirán
a los estudiantes completar los niveles que no hayan logrado durante su formación
profesional en la USM, o bien para aquellos profesionales que cursaron sus estudios
en otra institución y que desarrollen programas de postgrado USM. Las habilidades

UNIVERSIDAD TÉCNICA FEDERICO SANTA MARÍA

UNIVERSIDAD TÉCNICA FEDERICO SANTA MARÍA16 17

adquiridas en este nivel le permiten, al estudiante, realizar proyectos y colaborar
en tareas de investigación, siendo capaz de diagnosticar y diseñar soluciones para
problemas en contextos más amplios y complejos. Toda vez que la práctica de sus
habilidades de comunicación se extiende a público especializado y no especializado,
en diversos medios y plataformas. Es así como, el estudiante obtendría las
competencias necesarias para asumir la coordinación de equipos de trabajo, pues
se hace responsable de las implicancias de los resultados no solo propias, sino que
también de todo su grupo. El respeto que muestra por la diversidad de las personas
con las que se relaciona es proactivo llevándolo a promover espacios de inclusión.
(Kri et al., 2016).

Definición de los niveles de logro.

Un modelo educativo con enfoque basado en competencias, además de considerar
el rediseño curricular y el componente pedagógico, debe asegurar los mecanismos
de evaluación y gestión institucional que permitan el aseguramiento de la calidad
educativa. Según Verdejo (2018) “el insumo para desarrollar un programa específico
o un continuo de educación superior por competencias es expresar el perfil de
egreso en competencias y, posteriormente, desglosarlas por niveles de dominio”.
Para esto, propone tres indicadores que pueden desarrollarse progresivamente a
través de la formación y que proponemos sean las que ordenen la adquisición de
las competencias transversales sello en el estudiante sansano. Así entonces los tres
indicadores propuestos son:

Complejidad: definida por Verdejo (2018) como “un tejido de eventos, acciones,
interacciones, retroacciones, determinaciones y azares, de constituyentes
heterogéneos inseparablemente asociados”. La complejidad de una situación está
dada por la cantidad y diversidad de variables a controlar. De esta manera, conforme
el estudiante avanza en el proceso formativo y adquiere las competencias, es capaz de
enfrentar situaciones con más incidentes, factores o variables a considerar procedentes
de distintas fuentes o enfoques, con mayor impacto o de alcance más amplio.

Reflexión: entendiéndola como la autoconciencia racional que determina lo que se
ha de hacer y las razones para hacerlo, Verdejo (2018) propone que a medida que el
estudiante integra las competencias, conoce la naturaleza de sus acciones y es capaz
de persuadirse, a sí mismo, de hacerlo. De esta manera el estudiante razona

sobre sí mismo para conocer, analizar, aclarar, interpretar y decidir, asumiendo las
responsabilidades implicadas.

Autonomía: Tomando la definición Kantiana, Verdejo (2018) lo sintetiza como la
capacidad para decidir acorde a sus propios principios y como producto de sus
procesos de reflexión y análisis crítico. Así, en la medida que el estudiante adquiere
las competencias y mediante su proceso de reflexión, aprende además a valorar
críticamente el efecto de sus acciones en sí mismo y en el medio que lo rodea,
capacitándolo para la decisión de acción autónoma.

Por su parte, la propuesta de Villa y Poblete (2007) para la evaluación de competencias
transversales, permite evaluar cada una de las CTS en tres niveles de logro. Dichos
niveles indicarán la profundidad con la que cada estudiante adquiere los distintos
indicadores que conforman cada CTS.

Primer Nivel: se refiere al conocimiento que el estudiante posee, necesario para
desarrollar la habilidad pretendida. Este conocimiento puede hacer referencia a
datos, hechos, características, principios, postulados, teorías, etc. También puede ser
un primer paso de autoevaluación, que permite a la persona conocer su nivel inicial
en la competencia. Para las CTS el primer nivel estará orientado a la adquisición de
hábitos y conductas necesarias y deseables para un buen desempeño académico y
laboral. Los descriptores de los indicadores apuntarán a conductas deseables bajo
instrucción o supervisión y en ambientes o contextos controlados. En la dimensión
reflexiva, el o la estudiante conoce las acciones que se esperan de una persona
competente, las realiza de manera reactiva a las instancias que el proceso formativo
involucra (autonomía) en situaciones concretas y controladas por el docente (baja
complejidad).

Segundo Nivel: corresponde al modo en que aplica el conocimiento o la destreza
en diferentes situaciones (analiza, resuelve, aplica, enjuicia, clarifica, etc.). En la
definición de indicadores para las CTS, se buscará un cierto grado de autonomía y
complejidad en los contextos disciplinarios y profesionales. En la dimensión reflexiva,
el o la estudiante comienza a identificar el efecto que sus acciones tienen en sí mismo
y a valorar las consecuencias de manera racional.
	
Tercer Nivel: indica el modo en que la persona es capaz de integrar la destreza o
habilidad en su vida (o en alguna faceta: académica, interpersonal, social, laboral,
etc.)

UNIVERSIDAD TÉCNICA FEDERICO SANTA MARÍA

UNIVERSIDAD TÉCNICA FEDERICO SANTA MARÍA18 19

y es capaz de demostrarla en contextos reales y complejos. La característica esencial
de este nivel es el uso que la persona hace de la competencia con total autonomía e
iniciativa, pero resalta también el impacto que la persona competente pueda tener
para el beneficio de su entorno. Como resultado de la reflexión, el o la estudiante es
capaz de autoevaluarse llegando a una toma de decisiones razonada e informada que,
en consecuencia, potencian su responsabilidad tanto individual como grupal.

La relación conceptual de ambos enfoques permite, que de esta forma, se puedan
traducir en evidencias observables, donde el o la estudiante demuestre el grado
de avance en la adquisición de la competencia. Por consiguiente, los descriptores
de los indicadores, podrán dar cuenta de los aspectos específicos en los que el o la
estudiante avanza en el logro de la competencia y en aquellos en donde será necesario
apoyo u orientación. La Tabla 1 muestra el comparativo de esta integración con una
propuesta de progresión temporal en intervalos de dos años y con equivalencias en
los programas y carreras definidos por la USM.

Como resultado de los talleres realizados con profesores y profesoras de la USM,
para cada una de las cinco CTS trabajadas, se estableció lo siguiente: una descripción
detallada, tres niveles de logro con 4 o 5 Indicadores, Descriptores observables y
medibles que permiten una evaluación más objetiva y precisa de la adquisición de
las competencias a lo largo de la formación del sansano. Esta información se muestra
en el Anexo 1, pero a modo de resumen, la siguiente tabla despliega los niveles e
indicadores para cada CTS definida.

Tabla 2. Síntesis niveles e indicadores para la CTS Resolución de Problemas.

Tabla 1.Dimensiones para la definición de niveles de logro en las CTS y su equivalencia en
programas y carreras USM.

Graduación en Niveles según la Reflexión, Complejidad y Autonomía (Verdejo, 2018)

Resuelve problemas complejos, analizando y evaluando soluciones efectivas y eficientes, en función de su impacto en
la organización, las personas y el medio ambiente

Nivel Inicial Nivel Intermedio Nivel Avanzado

Niveles de logro de competencias transversales de Villa y Poblete (2007)

Años de la carrera de más de 5 años

Carreras y Programas USM Equivalentes

Niveles de dominio

Conoce las acciones que
implican ser competente.

Enfrenta situaciones
concretas y controladas.

Actúa en respuesta a lo que
se le solicita y de manera
guiada.

Comprender el planteamiento
de un problema, identificando

la información pertinente y
reproduciendo una estrategia
para su solución a través del

trabajo colaborativo.

Analizar un problema
fragmentándolo, diferenciando

etapas para su resolución y
proponiendo soluciones que

integren trabajo colaborativo y
un marco referencial adecuado

al contexto.

Evaluar los requerimientos
o necesidades de solución a

problemas del entorno liderando la
participación de otras disciplinas

para una solución factible técnica y
económicamente con un impacto

positivo en las personas y el medio
ambiente.

Primer Nivel

Conocimientos previos.
Su nivel inicial en la

competencia.

1° y 2° año

(Grado Bachiller)

3° y 4° año

(Grado de Licenciatura)

5° año en adelante

(Grado Profesional)

Interpreta el problema dado y lo
aborda en su contexto.

Identifica y selecciona
información pertinente y
herramientas disponibles.

Reconoce el método o estrategia
para la solución del problema.

Propone alternativas de solución
pertinentes para el problema y

aprende del proceso

Trabaja colaborativamente.

Examina un problema desde su
contexto y proyecta soluciones,

estableciendo etapas para
resolverlo.

Discrimina información
relevante y herramientas

efectivas.

Utiliza métodos o estrategias
para la solución del problema

inherentes a la disciplina.

Propone soluciones para la
resolución de un problema,

considerando la optimización de
tiempo y recursos.

Desempeña un rol significativo
en el trabajo colaborativo lo

que potencia la resolución del
problema.

Evalúa una situación identificando
un problema desde su contexto,

sintetizando y priorizando
información relevante para definirlo.

Discrimina, evalúa e integra los
elementos necesarios para la

solución del problema.

Resuelve problemas
interdisciplinarios considerando
su impacto en la organización,

las personas y el medio ambiente.

Lidera la ejecución del trabajo en
equipo, en su ámbito de especialidad

y/o con otras disciplinas, para la
resolución de problemas.

Técnico Universitario

Nivel Inicial Nivel Intermedio Nivel Avanzado

Ing. Lic. Base Tecnológica Postgrados

Segundo Nivel

Aplicación del conocimiento.
Analiza, resuelve, aplica,

enjuicia.

Tercer Nivel

Integración de la
competencia.

Identifica el efecto de sus
acciones en sí mismo y en su
entorno.

Enfrenta situaciones de
mayor variabilidad y
heterogeneidad.

Actúa bajo supervisión pero
con cierta autonomía.

Valora el efecto de sus actos
en sí mismo y en su entorno.

Enfrenta situaciones de alta
variabilidad, heterogeneidad.

Actúa con total autonomía.

UNIVERSIDAD TÉCNICA FEDERICO SANTA MARÍA

UNIVERSIDAD TÉCNICA FEDERICO SANTA MARÍA20 21

Tabla 3. Síntesis niveles e indicadores para la CTS Compromiso con la Calidad.

Tabla 4. Síntesis niveles e indicadores para la CTS Innovación y Emprendimiento.

Tabla 6. Síntesis niveles e indicadores para la CTS Comunicación Efectiva.

Tabla 5. Síntesis niveles e indicadores para la CTS Manejo Tecnologías de Información y
Comunicación

Ejecuta las actividades profesionales con excelencia, que le permitan enfrentar los retos que se presentan, guiado por
un aprendizaje continuo, una autoevaluación sistemática y una cultura de calidad.

Utiliza las tecnologías de información y comunicaciones en la gestión de proyectos, la resolución de problemas y en
la forma de colaborar con otras personas.

Comunica efectivamente sus ideas, tanto en forma escrita como oral en español e inglés.Desarrolla mejoras e innovaciones tecnológicas y de gestión, generando oportunidades para dar respuesta
satisfactoria a las necesidades organizativas y sociales.

Nivel Inicial Nivel Inicial

Nivel InicialNivel Inicial

Nivel Intermedio Nivel Intermedio

Nivel IntermedioNivel Intermedio

Nivel Avanzado Nivel Avanzado

Nivel Avanzado Nivel Avanzado

Reconocer los estándares
de calidad institucionales

incorporándolos a su
desempeño, cumpliendo con los

criterios de autoevaluación.

Utilizar herramientas
tecnológicas para articular las
necesidades de información,

búsqueda, recopilación de datos
y contenidos recurriendo a

diversas fuentes para su posterior
presentación.

Expresar de manera oral y escrita
ideas y opiniones, de acuerdo a lo
requerido, utilizando un lenguaje

que se ajuste al contexto.

Aplicar estrategias creativas,
integrando conocimientos y

habilidades propias como de sus
pares para generar propuestas

divergentes a situaciones dadas.

Analizar las situaciones que
enfrenta proponiendo criterios

de calidad que le orienten
en el desarrollo y evaluación

del trabajo individual y
colaborativo en contextos intra o

interdisciplinares.

Utilizar herramientas tecnológicas
identificando y analizando la

información digital, mediante la
búsqueda, organización, desarrollo

y comunicación de datos para
resolución de necesidades y

problemas en contextos tecnológicos.

Organizar la información, de
manera oral y/o escrita, evaluando

la situación comunicativa,
diferenciando los contextos, los
sujetos y el nivel de lenguaje, a
fin de adaptarse a la audiencia

incorporando recursos
paralingüísticos.

Desarrollar estrategias para
implementar propuestas creativas

a situaciones, oportunidades o
necesidades del entorno, integrando
sus conocimientos y el de sus pares;

tanto de su disciplina como de
otras, considerando restricciones

legales, éticas y medioambientales,
evaluando el impacto de la solución.

Promover una cultura de calidad en
el ambiente profesional en el que se
desempeña, a través de criterios de
auto y co-evaluación sistemática.

Evaluar la información obtenida, de
manera autónoma o en colaboración

con otros, realizando interpretaciones e
inferencias, para la gestión de proyectos

o resolución de problemas, para su
posterior comunicación, de manera

efectiva y crítica, utilizando herramientas
tecnológicas y/o desarrollando nuevas.

Integrar diversos recursos comunicativos,
a fin de contribuir en la transmisión de
la información de manera efectiva, de
manera oral y/o escrita, facilitando la

comprensión de las ideas transmitidas, en
ambientes académicos y/o profesionales,

utilizando un lenguaje técnico, empleando
el idioma español o inglés.

Crear modelos pertinentes de
soluciones creativas, integrando
innovaciones tecnológicas y de

gestión de acuerdo a las necesidades
detectadas, integrando sus

conocimientos y el de sus pares;
tanto de su disciplina como de otras.

Reconoce el nivel de logro necesario
para las tareas de acuerdo a un

requerimiento de calidad.
Busca, selecciona y valida la

información requerida.

Se expresa de manera oral
utilizando correctamente los

recursos discursivos.Interpreta una situación en base a
información específica.

Planifica las tareas para alcanzar
el estándar de calidad requerido.

Revisa diversas fuentes,
encuentra la información y la

organiza.

Organiza la información de
manera escrita y/o gráfica

utilizando correctamente los
recursos comunicativos.

Utiliza estrategias creativas para
abordar la situación dada.

Realiza las tareas de acuerdo
a criterios que permitan un

resultado de calidad.

Emplea herramientas tecnológicas
para el procesamiento de la

información.

Interpreta ideas y opiniones de
manera coherente y adecuada a la

situación comunicativa.

Genera propuestas novedosas
en conjunto con sus pares

como resultado de un proceso
cognitivo creativo.

Utiliza criterios de
autoevaluación que le orienten

en la toma de decisiones.
Emplea herramientas

tecnológicas adecuadas para la
comunicación con otros.

Se comunica con otros
adecuándose al contexto

comunicacional

Considera en sus propuestas
aplicabilidad y efecto positivo en

el entorno.

Reconoce y analiza los estándares
de calidad para el trabajo

requerido.

Busca, revisa, filtra y valida la
información digital obtenida,

usando aquella que es de valor para
su propósito.

Reconoce información relevante y
la expresa correctamente de manera

oral.
Analiza el estado del arte para la

propuesta de innovación.

Planifica las etapas y sus niveles
de logro, para alcanzar el

estándar de calidad requerido en
los tiempos correspondientes.

Organiza la información digital
obtenida para generar reportes o

informes que agreguen valor en los
proyectos, tareas o actividades.

Organiza la información, expresa
sus ideas y opiniones correctamente
de manera escrita y/o gráfica en su

contexto disciplinar.

Identifica y describe una
situación, oportunidad o
necesidad para gestionar.

Ejecuta las tareas y acciones en
conjunto con sus pares y otras

áreas disciplinares para alcanzar el
estándar de calidad requerido

Analiza y contrapone las diversas
fuentes y selecciona las más

pertinentes, utilizando recursos
digitales y herramientas tecnológicas
y de la web propias de su disciplina.

Identifica los contextos
comunicativos, los sujetos y el

nivel de lenguaje, adaptándose a
la audiencia, e interactúa con el

interlocutor.

Propone estrategias diversas para
implementar soluciones creativas a

necesidades, oportunidades integrando su
propia disciplina y otras complementarias.

Aplica y actualiza procedimientos
individuales y colectivos colaborando

eficientemente para alcanzar el
estándar propuesto.

Emplea herramientas de la web
tecnológica de alta complejidad para

su ejercicio profesional.

Logra comunicarse de manera
empática, identificando las

necesidades e intereses de sus
interlocutores.

Propone modelo innovador para mejorar
o solucionar la necesidad, oportunidad o
problema integrando sus conocimientos y
el de sus pares en forma interdisciplinaria.

Diseña y aplica criterios de auto y
co-evaluación que lo orientan a una
mejora continua en sus procesos y

toma de decisiones

Selecciona e integra a su quehacer
herramientas TIC y de la web
para el trabajo colaborativo e

interdisciplinario.

Integra diversos recursos
comunicativos lingüísticos y

paralingüísticos, a fin de contribuir
en la transmisión de la información

de manera efectiva en contextos
interdisciplinares.

Evalúa el impacto social, ambiental
y tecnológico de la propuesta de
innovación y emprendimiento.

Define criterios de autoevaluación
que le orienten en la toma de

decisiones.

Aplica herramientas tecnológicas
y de la web adecuadas al contexto

disciplinar interactuando y
colaborando con sus pares.

Comunica de manera efectiva,
adaptándose al contexto y al

propósito del discurso utilizando
lenguaje académico propio de su

disciplina y recursos paralingüísticos.

Considera e incluye las restricciones
legales, éticas y medioambientales

evaluando el impacto de la solución.

Propone e implementa
procedimientos, criterios y estándares
de calidad pertinentes para su trabajo

y el de la organización.

Evalúa y selecciona información
válida, obtenida mediante

herramientas TIC.

Evalúa los contextos comunicativos,
los sujetos y el nivel de lenguaje,

adaptándose a la audiencia, e
interactúa con el interlocutor en

forma oral.

Analiza el estado del arte e
información proveniente de diversas

disciplinas para la propuesta de
innovación.

Diseña las actividades y etapas a
cumplir para alcanzar el estándar

de calidad propuesto en los tiempos
correspondientes.

Interpreta la información para
diseñar e implementar mejoras en
la gestión de proyectos utilizando

herramientas tecnológicas.

Comunica de manera asertiva,
adaptándose al contexto y al

propósito del discurso utilizando
lenguaje escrito, gráfico y otros.

Diseña e implementa la solución
creativa integrando innovaciones
tecnológicas y de gestión según

necesidad detectada.

UNIVERSIDAD TÉCNICA FEDERICO SANTA MARÍA

UNIVERSIDAD TÉCNICA FEDERICO SANTA MARÍA22 23

1.2 Integración Curricular.

Integración Curricular.

El siguiente paso para la implementación de las CTS corresponde a una integración
a nivel curricular con la definición de aquellas asignaturas que se comprometen a
incluir entre sus resultados de aprendizaje, algunas de las dimensiones de las CTS
en cuestión.

Para lo anterior, las jefaturas de carrera y las comisiones curriculares seleccionarán
aquellas competencias relacionadas directamente con los Resultados de Aprendizaje
de cada una de las asignaturas en el plan de estudios así como la definición de las
asignaturas que servirán como “Punto de Control” para la certificación de cada nivel
de CTS. Bermúdez et al. (2011) recomiendan que la asignación de asignaturas para
el desarrollo de las competencias sea colegiada, es decir, proponen que se establezca
un cuadro de competencias por asignatura y solicitar a los profesores del curso que
identifiquen las competencias e indicadores que consideran adecuadas a desarrollar.
Si bien, la decisión final será de jefaturas de carrera y comisiones curriculares,
recomiendan dar prioridad a la selección de los profesores.

Una vez determinada la asignación, se presenta un cuadro por cada competencia
y nivel, indicando las asignaturas encargadas de su desarrollo en cada semestre,
de igual modo los indicadores que aporta cada una, el porcentaje de dedicación y
aquella asignatura encargada de su evaluación (Punto de control). Para completar
la evaluación, se incluirá a este cuadro la rúbrica correspondiente al nivel de la
competencia (Anexo 1) que deberá aplicarse en su totalidad tanto en las asignaturas
de desarrollo como en el Punto de control.

De esta manera, el modelo permite que cada carrera defina a su criterio, la distribución
de los indicadores de las CTS a lo largo de su plan de estudios según convenga para
el logro de su perfil de egreso. Esto, siempre y cuando se cumplan las siguientes
condiciones de borde:

I.	 Todas las asignaturas deberán contribuir con algunos indicadores para dos, a
lo sumo tres CTS. La cantidad de indicadores asociados a la asignatura, determinará
el porcentaje de dedicación al desarrollo de dicha competencia. Aún cuando la
asignatura aporta a un porcentaje de desarrollo, el instrumento de evaluación

1.- Modelo de Evaluación de Competencias Transversales Sello USM.

UNIVERSIDAD TÉCNICA FEDERICO SANTA MARÍA

UNIVERSIDAD TÉCNICA FEDERICO SANTA MARÍA24 25

(rúbrica) deberá aplicarse en su totalidad para servir como retroalimentación al
estudiante y para la validez del instrumento (Bermúdez et al., 2011).

II.	 Todas las CTS deberán tener 2, a lo sumo 3 asignaturas asociadas al desarrollo
de cada uno de sus niveles dentro de la malla curricular, siendo necesario que el
100% de los indicadores de la competencia sea desarrollado al menos dos veces en
asignaturas obligatorias de la malla.

III.	 Además de las asignaturas de desarrollo, deberán comprometerse asignaturas
como “Punto de Control” para la evaluación de cada uno de los 3 niveles de las CTS.
Esta asignatura deberá ser de carácter obligatorio dentro de la malla curricular. Es
recomendable que una misma asignatura sirva de punto de control para más de una
competencia en la medida que constituya una sola actividad integradora.

IV.	 Al término del segundo año, deberá evaluarse el primer nivel de todas las
CTS. Cada carrera podrá definir sus puntos de control para 2do. y 3er. nivel, siempre
que, para el momento de la titulación, el estudiante haya completado las instancias de
desarrollo y evaluación de las CTS.

Para ejemplificar las condiciones recién expuestas, se usará una malla curricular
ficticia con el único propósito de representar visualmente la propuesta de integración
curricular presentada. Es necesario recordar que en el ejemplo se consideran
solamente las 5 CTS cuyas descripciones detalladas y rúbricas han sido elaboradas.
Como se mencionó anteriormente, para las CTS Vida saludable, aún no se cuenta
con indicadores y rúbricas, pero una vez definidos, podrían integrarse bajo el mismo
modelo. En el caso de Responsabilidad Social y Ética, se describe completamente al
final de este documento.

En la Figura 3 se presenta una malla curricular de 12 semestres indicando con
un círculo en color su contribución en 2 o 3 Competencias Transversales Sello
(Condición I).

En la misma Figura 3, se muestra cómo todos los indicadores correspondientes
al primer nivel de la CTS, evaluado en la rúbrica (tabla en color naranja) están
comprometidos a lo menos en dos asignaturas de los primeros 2 años de la malla
curricular (Condición II). En esta imagen puede verse además que es posible que
una misma asignatura aporte a más de un indicador de la rúbrica (porcentaje de
dedicación).

Figura 3. Ejemplo de condiciones I y II de la integración curricular de CTS-USM

Figura 4. Ejemplo de las Condiciones III y IV de la integración curricular de las CTS-USM.

UNIVERSIDAD TÉCNICA FEDERICO SANTA MARÍA

UNIVERSIDAD TÉCNICA FEDERICO SANTA MARÍA26 27

La Figura 4 ejemplifica la Condición III, donde además de la definición de asignaturas
para desarrollo de competencias, deberán situarse “puntos de control” (representados
por estrellas en la figura) para cada uno de los niveles (a mayor nivel, mayor cantidad
de puntas en la estrella). Se recomienda que la evaluación de CTS considere estrategias
integrales que permitan la evaluación de más de una CTS.

La Condición IV permite a cada carrera definir los puntos de control para niveles 2 y
3 en los puntos que considere más convenientes. La figura 3 muestra que no todos los
puntos de control han de establecerse en el mismo semestre, pues es necesario tomar
en cuenta factores como la relevancia de dicha CTS para la progresión académica del
estudiante, así como su carga académica semestral y otros factores que dependerán
de la estrategia evaluativa a utilizar.

Es importante destacar lo que Villa y Poblete (2011) indican sobre la naturaleza de
la evaluación por competencias. Debido a que no es un proceso normativo sino
con referencia a objetivos o criterios (definidos en los niveles de domino), cada
estudiante debe ser evaluado en función de dichos criterios y no en referencia al
rendimiento medio de sus compañeros. Esto resalta la importancia de la evaluación
de las competencias como la legitimación de logros que lo distinguirán y resaltarán
su individualidad.

2	 La Dirección de Enseñanza Aprendizaje ofrece una propuesta de metodología activa de aprendizaje para la implementación
y evaluación tanto de CTS como de Resultados de Aprendizaje Disciplinares en los cursos de capacitación del Diplomado en Docencia
Universitaria USM.

1.3 Normativa Institucional para
el Desarrollo y Evaluación de las
Competencias Transversales Sello.

1.- Modelo de Evaluación de Competencias Transversales Sello USM.

UNIVERSIDAD TÉCNICA FEDERICO SANTA MARÍA

UNIVERSIDAD TÉCNICA FEDERICO SANTA MARÍA28 29

Entendiendo que la integración curricular es una declaración de intenciones, es
necesario proveer de un marco pedagógico que guíe la implementación de estrategias
para el desarrollo de las competencias dentro y fuera del aula. Para ello, además de
las condiciones de borde antes mencionadas, institucionalmente se consideran las
siguientes estrategias pedagógicas para el desarrollo y evaluación de las CTS.

a.	 El desarrollo de las competencias transversales sello, parte por el
compromiso de reflejar cada una de las competencias a nivel institucional. Porque
la implementación del modelo educativo es una empresa institucional, la USM
entiende que, para ser coherente en la formación de sus estudiantes, deberá asumir un
compromiso de mejora continua y de autoevaluación para la proyección institucional
de las 7 competencias sello. Teniendo como fundamento la teoría del determinismo
ambiental de Skinner (Plazas, 2006), la modificación de los ambientes tiene un efecto
en el cambio conductual. Por lo que además de la integración e implementación
curricular, es necesario una manifestación propia del equivalente institucional para
cada una de las CTS, por ejemplo, para ser coherente con la formación de estudiantes
socialmente responsables, la USM deberá evidenciar ser una institución socialmente
responsable.

b.	 El desarrollo y evaluación de las competencias transversales sello deberá
estar vinculado a contenidos de las distintas asignaturas. Por lo tanto, se requiere
de un enfoque didáctico que considere los resultados de aprendizaje disciplinares y
criterios de evaluación tomando en cuenta los indicadores de las CTS declaradas en el
programa de la asignatura. En palabras de Villa y Poblete (2011), “Los conocimientos
no son algo separado de las actitudes y valores, ni son independientes de los procesos
cognitivos que cada estudiante pone en situación en el momento de su aprendizaje”.
Esto en concordancia con los entrevistados durante el proceso de definición de las
CTS que expresaba la introducción de las competencias de manera coordinada y
transversal en los programas, nunca como un apartado específico dentro de cada
asignatura.

c.	 El desarrollo de una CTS requiere una práctica recurrente de acciones de
complejidad creciente por parte del estudiante. Aquellas asignaturas comprometidas

Normativa institucional para el desarrollo y evaluación de las Competencias
Transversales Sello.

con el desarrollo de ciertos indicadores de CTS considerarán una diversidad de
experiencias de aprendizaje con distintos grados de complicación para que el
estudiante practique el desarrollo de la competencia a lo largo de la asignatura. Es
importante enfatizar que una misma experiencia aprendizaje permitirá la práctica de
más de un indicador e incluso más de una CTS. Será prioridad del diseño pedagógico
usar estrategias que permitan al estudiante el desarrollo de más de un indicador de
CTS en la misma actividad (Tainta, 2003).

d.	 Dependiendo de la experiencia de aprendizaje utilizada para el desarrollo
de la CTS, la evaluación deberá ser de tipo auténtica o de ejecución. La evaluación
auténtica es aquella que requiere que las tareas evaluadas sean cercanas a la realidad
o lo más reales posible. Para competencias de tipo instrumental es recomendable
usar una evaluación de ejecución o cumplimiento en la que el estudiante se implica,
planifica, desarrolla, comunica y argumenta las tareas realizadas (Alsina et al., 2011).

e.	 La evaluación de CTS deberá considerar la autoevaluación para integrar
la perspectiva del estudiante. Como parte de la evaluación, los puntos de control
deberán incluir una instancia de autoevaluación, práctica que además de formativa,
entrenará el estudiante para el desarrollo de la autocrítica (Villa y Poblete, 2011).

f.	 Las rúbricas para la evaluación de las CTS constituyen una orientación para
el diseño de experiencias de aprendizaje e instrumentos de evaluación acordes.
Como parte del marco pedagógico institucional para el desarrollo de las CTS, se
publican 15 rúbricas con indicadores y descriptores de desempeño que además de ser
instrumento para la evaluación del logro, servirán de orientación para el diseño de
actividades y experiencias de aprendizaje. Por lo tanto, las evaluaciones (auténticas
o de ejecución) y autoevaluaciones que se consideren para la medición del logro de
los distintos niveles de CTS, deberán apuntar a la evidencia de los descriptores de
desempeño de la rúbrica correspondiente).

g.	 El estudiante que no logra aprobar la evaluación de un nivel de CTS no es
privado de la posibilidad de aprobar la asignatura que la evalúa y mucho menos
de la obtención de su título o grado. Teniendo en cuenta que el aprendizaje de las
personas ocurre a distintos ritmos, existe la posibilidad de que un estudiante no haya
completado el nivel de logro al momento de la evaluación en el “Punto de Control”.
Sin embargo, las CTS seguirán desarrollándose durante su formación de manera que

UNIVERSIDAD TÉCNICA FEDERICO SANTA MARÍA

UNIVERSIDAD TÉCNICA FEDERICO SANTA MARÍA30 31

al momento de evaluar los instrumentos, estos darán cuenta del logro alcanzado y
servirán de retroalimentación al estudiante para prepararse para la evaluación en el
siguiente Punto de Control.

h.	 El título o grado incluirá aquellos sellos de mayor nivel que el estudiante haya
logrado. Debido a la definición progresiva en reflexión, complejidad y autonomía de
los niveles de logro en las CTS, la aprobación de la evaluación de un nivel implica el
logro de los niveles anteriores. De esta manera, el estudiante que no logra el desarrollo
de la competencia al momento de la evaluación en un nivel, podrá evaluarse en el
siguiente nivel en el entendido de que, si logra cumplir con esos criterios, dominó los
del nivel anterior en algún momento entre esta y la evaluación anterior.

i.	 Las asignaturas electivas y optativas dentro de una malla curricular, deberán
constituir una tercera asignatura de desarrollo (reforzadora y no complementaria)
para las CTS asociadas. Es decir, la malla curricular debe asegurar que todos los
indicadores de las CTS sean trabajados a lo menos en 2 asignaturas obligatorias, de
esta manera, las asignaturas optativas o electivas servirán como reforzamiento al
desarrollo de las CTS.

j.	 Las prácticas profesionales deberán considerarse como una instancia de
evaluación de las CTS. Además de la autoevaluación correspondiente, la evaluación del
tutor de prácticas profesional del estudiante deberá ser considerada en la evaluación
de a lo menos 2 de las CTS. Las competencias a evaluar deberán ser acordadas con el
tutor al momento de definir la práctica profesional (Villa y Poblete, 2004)

1.4 Apoyo Pedagógico para la
Implementación y Seguimiento de las
Competencias Transversales Sello.

1.- Modelo de Evaluación de Competencias Transversales Sello USM.

UNIVERSIDAD TÉCNICA FEDERICO SANTA MARÍA

UNIVERSIDAD TÉCNICA FEDERICO SANTA MARÍA32 33

La implementación de la educación por competencias requiere del acompañamiento
técnico pedagógico para aquellos docentes que lo requieran. Para ello, la DEA pone
a disposición de los docentes tres módulos de capacitación que forman parte del
Diplomado en Docencia Universitaria.

Métodos Activos.

El módulo aborda cinco estrategias de aprendizaje activo de fácil implementación y
recomendadas en el modelo educativo institucional: Problemas Ricos en Contexto,
Estrategia IDEA, Instrucción por Pares, Mapas conceptuales y Rompecabezas.
Conocerán las estrategias y aprenderán a usarlas para diseñar actividades según los
distintos tipos de contenido.

Experiencia de Aprendizaje.

En este taller los docentes diseñarán secuencias didácticas que orientadas al logro de
Resultados de Aprendizaje, integrarán distintas estrategias de aprendizaje activo para
llevar a los estudiantes en una secuencia de aprendizaje experiencial que proporcione
sustento teórico, contexto e instancias de desarrollo integral de las competencias
transversales y de egreso.

Evaluación CTS.

Este módulo, profundiza en la evaluación auténtica y de ejecución, considerando la
entrevista como un instrumento de autoevaluación, que aportará a los docentes más
herramientas para el diseño efectivo de instancias integradoras de evaluación para
los puntos de control de las CTS.

Apoyo pedagógico para la Implementación y Seguimiento de las Competencias
Transversales Sello. Comunidad de Investigación Educativa .

Para proveer acompañamiento de manera sustentable, se promueve la formación de
una Comunidad de Investigación Educativa para el desarrollo de las Competencias
Transversales Sello, integrando a docentes de asignaturas, punto de control de distintas
carreras para explorar y compartir en jornadas abiertas las buenas prácticasen el
desarrollo de competencias transversales.

Para ello, se lanzará una convocatoria a la comunidad universitaria para promover
el desarrollo de experiencias de innovación por profesores de la USM. Se entregará
un plan de acción para el diseño e implementación de experiencias para el
desarrollo de las CTS consistente en la revisión y reorganización de su programa de
asignatura, implementación y sistematización de un modelo de enseñanza basado
en competencias que permita validar este modelo de evaluación y siente las bases y
principios para un modelo de implementación institucional (Poblete y García, 2007).

Plataforma de U-Planner para el seguimiento.

Villa y Poblete (2011) insisten en que la evaluación de competencias requiere de
la planificación de un sistema que vincule las competencias con sus indicadores
y evidencias a manera de establecer la valoración requerida para una calificación
justificable en resultados de aprendizaje. La implementación del Módulo U-Planner
de la plataforma U-Improve, facilita el seguimiento del desarrollo de las CTS en la
malla curricular. El sistema soporta la estructura de 3 niveles para cada competencia
y permite generar reportes que dan cuenta de la integración curricular (planificado),
del desarrollo de la competencia (practicado) y de la evaluación en puntos de control
(evaluado). Esto permitirá además generar un análisis periódico sobre la efectividad
de la distribución en asignaturas de desarrollo y punto control de las CTS para decidir
reasignaciones de forma oportuna en caso de ser necesario.

UNIVERSIDAD TÉCNICA FEDERICO SANTA MARÍA

UNIVERSIDAD TÉCNICA FEDERICO SANTA MARÍA34 35

1.5 Descripción y Rúbricas de
Competencias Transversales Sello.

Definición.

El o la estudiante resuelve problemas complejos, analizando y evaluando soluciones
efectivas y eficientes, en función de su impacto en la organización, las personas y el
medio ambiente.

Descripción.

Un problema es un conjunto de hechos o circunstancias que dificultan la consecución
de algún fin, por lo que la competencia de Resolución de Problemas está asociada a la
cualidad que se tenga para conducir una situación que representa una dificultad hacia
otra situación satisfactoria, y que permita continuar desarrollando las actividades
propias en cualquier ámbito de la vida con las mejores condiciones posibles.
La resolución de problemas implica el análisis de los mismos, considerando su
naturaleza y los elementos contextuales que lo sustentan, a partir de la información
pertinente o evidencias disponibles, abordándolos desde lo genérico o a partir de
su fragmentación, de manera que pueda ofrecer soluciones efectivas posibles, tanto
de manera individual o a través de trabajo colaborativo, provocando un impacto
positivo en su entorno inmediato o en la sociedad.

Esta competencia tiene su campo de acción donde se ha detectado un objetivo que no
se puede alcanzar en las condiciones actuales y se hace necesaria una intervención.
Por esta razón, se ha catalogado entre las Competencias Metodológicas, pues
se convierte en un medio para la consecución de los fines propuestos (Tuning,
2003), ya que su aplicación se orienta al uso y elaboración de métodos de acción,
construyendo estrategias que favorezcan la actuación en el campo identificado. Su
importancia en la formación de profesionales está dada por proporcionar habilidades
complejas e interdependientes entre sí, que les permitan interactuar con el mundo
realizando mejoras, a través de una buena gestión; que surja del análisis acabado de
las situaciones y una buena comprensión de los recursos y contexto con que se cuenta
para lograr la meta propuesta. Existen varios modelos de resolución de problemas,
pero todos convergen en que es necesario adquirir hábitos mentales que provean el
manejo eficaz de los problemas y para ello nos servimos de modelos, estrategias o
guías que nos faciliten el camino a recorrer en el transcurso de todo el proceso de

Competencias Transversales Sello: Resolución de Problemas.1.- Modelo de Evaluación de Competencias Transversales Sello USM.

UNIVERSIDAD TÉCNICA FEDERICO SANTA MARÍA

UNIVERSIDAD TÉCNICA FEDERICO SANTA MARÍA36 37

ello tiene no solo a nivel de avance científico o respuesta a una empresa individual.
Deben ser capaces de desarrollar dicha competencia teniendo una base sólida y
actualizada de las implicancias éticas que su logro pueda tener.

Relación con otras Competencias.

La competencia Resolución de problemas se relaciona con las siguientes Competencias
Transversales Fundamentales: Pensamiento Analítico, Gestión por Objetivos, Trabajo
en equipo y Adaptación al Cambio. (USM, 2015)

La relación de la Resolución de Problemas con las Competencias Transversales
Fundamentales señaladas, se evidencia dado que esta CTS implica en el estudiante,
el desarrollo y aplicación del pensamiento analítico, ya que en la búsqueda de la
solución más efectiva, requerirá descomponer situaciones complejas en sus partes
constituyentes y discriminar entre los elementos significativos y los no relevantes,
para posteriormente identificar las relaciones existentes entre los elementos y
agruparlos para interpretar la realidad, presentarla de forma clara y ordenada y, así,
facilitar la elaboración de un diagnóstico, la toma de decisiones o la solución de los
problemas. (Villa y Poblete, 2007). Asimismo se requiere la Gestión por Objetivos, ya
que al buscar la solución más efectiva se hace necesaria la definición clara de objetivos
y la organización del tiempo y recursos. En esta búsqueda, los estudiantes tendrán
que desarrollar su predisposición a colaborar con otros, demostrando compromiso
y cooperación para alcanzar metas compartiendo recursos y conocimientos y
apreciando la diversidad con el objetivo de mejorar el rendimiento conjunto. De
igual forma, en la búsqueda de la solución óptima, los estudiantes tendrán que ir
adaptándose al cambio, desarrollando su capacidad de adaptarse y administrar los
procesos de cambio que se presenten en distintos contextos.

resolución (Viar, 2007), es ahí donde se debe aplicar un método adecuado y el
proceso formativo propicia las oportunidades para su construcción. La competencia
de Resolución de Problemas se adquiere a través del desarrollo de habilidades meta
cognitivas (Schoenfeld, 1985), que proporcionan la capacidad de actuar no sólo en
función de los conocimientos declarativos, sino a través de la conciencia mental de
las propias estrategias para realizar la predicción, monitorización y comprobación de
la solución dada.

Resolver problemas implica previamente para un ingeniero USM, un bagaje
conceptual de base que se orienta a identificar, comprender y acotar para generar
soluciones según contexto que sean óptimas desde la concepción de factibilidad e
integralidad. El objetivo es enfrentar dificultades, para ello se requiere de una actitud
positiva y espíritu de resolución, gran capacidad de análisis y apertura cognitiva
(mente abierta). Es relevante considerar que esta competencia se inserta en un
marco ético y legal, además de situacional. Esto en definitiva lo asociaría al concepto
de sustentabilidad en la resolución de problemas y no exclusivamente a resolver
problemas de forma transaccional.

Un problema no necesariamente es complejo, a lo menos en los primeros niveles, se
recomienda basarnos en método Pólya, del que deriva el modelo IDEA para resolver
problemas dados, pero se espera que conforme el estudiante avanza en su formación,
vaya adquiriendo una diversidad de estrategias para resolución de problemas propias
de su disciplina.

Esta CTS es la más referida en el aprendizaje en los cursos de ciencias de la ingeniería
y profesionales. El desarrollo de habilidades para usar los conocimientos adquiridos
y resolver problemas complejos y no definidos se refuerza en los distintos cursos.
Ejemplo de eso es el proyecto de diseño, donde se resuelve un problema muy poco
delimitado. Mediante la resolución de problemas se espera que el estudiante desde un
estado inicial, intervenga y genere un estado final.

Se sugiere considerar que las estrategias que los alumnos desarrollen sean sofisticadas
y éticas, pues se entiende que la resolución de problemas implica no sólo llegar a la
meta, sino que conocer la estrategia, y dicha estrategia debe ser basada en la evidencia,
bien justificada, detallada en sus procesos (para ser replicable o/y perfectible), pero
también es muy importante que logren la meta siendo conscientes a los impactos que

UNIVERSIDAD TÉCNICA FEDERICO SANTA MARÍA

UNIVERSIDAD TÉCNICA FEDERICO SANTA MARÍA38 39

NIVEL INICIAL Rúbrica para evaluar la competencia CST: Resolución de
problemas.

Definición: Resuelve problemas complejos, analizando y evaluando soluciones efectivas y eficientes,
en función de su impacto en la organización, las personas y el medio ambiente.

Nivel Inicial: Comprender el planteamiento de un problema, identificando la información y
reproduciendo una estrategia para su solución a través del trabajo colaborativo.

Indicadores Descriptores de desempeño

Interpreta el
problema dado y
lo aborda en su
contexto.

Interpreta el
problema dado.
Presentando
poca evidencia de
comprensión del
problema.

Interpreta parte
del problema
dado, presenta
dificultades para
abordarlo.

Interpreta el
problema
dado pero
lo aborda en
forma parcial.

Interpreta el
problema dado y
lo aborda en su
contexto.

Identifica y
selecciona
información
pertinente y
herramientas
disponibles.

Identifica y
selecciona
información no
pertinente e
irrelevante.

Identifica y
selecciona
parcialmente
omite información
pertinente y
relevante.

Identifica y
selecciona
información
pertinente
y relevante
y algunas
herramientas
disponibles.

Identifica y
selecciona
información
pertinente y
relevante y
herramientas
disponibles.

Reconoce el
método o
estrategia para
la solución del
problema.

Reconoce método
o estrategia
inadecuada para
la solución del
problema.

Reconoce parte
del método para
la solución del
problema.

Reconoce
parcialmente
método y
estrategia
para la
solución del
problema.

Reconoce método
o estrategia para
la solución del
problema.

Propone
alternativas
de solución
pertinentes para
el problema
y aprende del
proceso.

Propone soluciónes
no pertinentes para
el problema.

Propone
alternativas de
solución poco
pertinentes para
el problema.

Propone
alternativas
de solución
pertinentes
para el
problema
pero no
identifica los
aprendizajes
logrados en el
proceso.

Propone
alternativas de
solución pertinentes
para el problema
y aprende del
proceso.

Trabaja
colaborativamente.

Trabaja de manera
individual y aislada.

Trabaja
colaborativamente
sólo cuando se le
solicita.

Trabaja
generalmente
en forma
colaborativa.

Trabaja
colaborativamente
en forma
permanente y por
iniciativa propia.

Niveles de certificación.

Nivel Inicial: Comprender el planteamiento de un problema, identificando la
información pertinente y reproduciendo una estrategia para su solución a través del
trabajo colaborativo.

Nivel Intermedio: Analizar un problema fragmentándolo, diferenciando etapas para
su resolución y proponiendo soluciones que integren trabajo colaborativo y un marco
referencial adecuado al contexto.

Nivel Profesional: Evaluar los requerimientos o necesidades de solución a problemas
del entorno liderando la participación de otras disciplinas para una solución factible
técnica y económicamente con un impacto positivo en las personas y el medio
ambiente.

UNIVERSIDAD TÉCNICA FEDERICO SANTA MARÍA

UNIVERSIDAD TÉCNICA FEDERICO SANTA MARÍA40 41

NIVEL PROFESIONAL Rúbrica para evaluar la competencia CST: Resolución de problemas.

Definición: Resuelve problemas complejos, analizando y evaluando soluciones efectivas y eficientes,
en función de su impacto en la organización, las personas y el medio ambiente.

Nivel Profesional: Evaluar los requerimientos o necesidades de solución a problemas del entorno
liderando la participación de otras disciplinas para una solución factible técnica y económicamente
con un impacto positivo en las personas y el medio ambiente.

Indicadores Descriptores de desempeño

Evalúa una
situación
identificando un
problema desde
su contexto
sintetizando
y priorizando
información
relevante para
definirlo.

Evalúa situaciones
sin edintificar
alguna necesidad.

Identifica una
necesidad, pero
no plantea el
problema a
resolver.

Evalúa una
situación
identificando un
problema desde su
contexto.

Evalúa una situación
identificando un
problema desde su
contexto sintetizando
y priorizando
información
relevante para
definirlo.

Discrimina,
evalúa e integra
los elementos
necesarios para
la solución de
problemas.

Discrimina
elementos
insuficientes
para resolver
problemas.

Discrimina los
elementos
necesarios para
la solución de
problemas.

Discrimina y evalúa
los elementos
necesarios para
la solución de
problemas pero no
los integra.

Discrimina, evalúa e
integra los elementos
necesarios para
la solución de
problemas.

Resuelve
problemas
interdisciplinarios
considerando
su impacto en
la organización,
las personas y el
medio ambiente.

Intenta resolver
el problema
abordándolo
sólo desde su
disciplina.

Resuelve
parcialmente
los problemas
abordándolos
sólo desde su
disciplina.

Resuelve
problemas
interdisciplinarios
pero no considera
el impacto de
la solución en
la organización,
las personas y el
medio ambiente.

Resuelve problemas
interdisciplinarios
considerando
su impacto en la
organización, las
personas y el medio
ambiente.

Lidera la
ejecución del
trabajo en
equipo, en
su ámbito de
especialidad
y/o con otras
disciplinas, para
la resolución de
problemas.

Se abstiene de
colaborar en
la ejecución
del trabajo en
conjunto para
la resolución de
problemas.

Sólo colabora
en la ejecución
del trabajo en
equipo.

Participa
proactivamente
en la ejecución del
trabajo en equipo,
en su ámbito
de especialidad
y/o con otras
disciplinas, para
la resolución de
problemas.

Lidera la ejecución
del trabajo en
equipo, en su ámbito
de especialidad y/o
con otras disciplinas,
para la resolución de
problemas.

NIVEL INTERMEDIO Rúbrica para evaluar la competencia CST: Resolución de problemas.

Definición: Resuelve problemas complejos, analizando y evaluando soluciones efectivas y eficientes,
en función de su impacto en la organización, las personas y el medio ambiente.

Nivel Intermedio: Analizar un problema fragmentándolo, diferenciando etapas para su resolución
y proponiendo soluciones que integren trabajo colaborativo y un marco referencial adecuado al
contexto.

Indicadores Descriptores de desempeño

Analiza un
problema desde
su contexto
y proyecta
soluciones,
estableciendo
etapas para
resolverlo.

Analiza problemas sin
considerar contexto.

Analiza un
problema desde
su contexto pero
no proyecta
soluciones.

Analiza un
problema desde
su contexto
y proyecta
soluciones.

Analiza un
problema desde
su contexto
y proyecta
soluciones,
estableciendo
etapas para
resolverlo.

Discrimina
información
pertinente y
relevante y
herramientas
efectivas.

Repasa información
poco o nada pertinente
e irrelevante para
la resolución del
problema.

Omite
información
pertinente y
relevante y
herramientas
necesarias para
la resolución del
problema.

Discrimina
información
pertinente y
relevante .

Discrimina
información
pertinente y
relevante y
herramientas
efectivas.

Aplica métodos
o estrategias
para la solución
de problemas
inherentes a la
disciplina.

Intenta sin exito resolver
el problema sin aplicar
métodos o estrategias.

Aplica métodos
o estrategias
para la solución
de problemas en
forma parcial.

Aplica métodos o
estrategias para
la solución de
problemas.

Aplica métodos
o estrategias
para la solución
de problemas
inherentes a la
disciplina.

Propone
soluciones para
la resolución de
un problema,
considerando
la optimización
tiempo y
recursos.

Su propuesta no logra
resolver el problema.

Propone
soluciones para
la resolución
parcial de un
problema.

Propone
soluciones para
la resolución de
un problema, no
optimiza recursos.

Propone
soluciones para
la resolución de
un problema,
considerando
la optimización
tiempo y recursos.

Desempeña un
rol significativo
en el trabajo
colaborativo lo
que potencia la
resolución del
problema.

Trabaja de manera
individual y aislada.

Desempeña un
rol irrelevante
en el trabajo
colaborativo
para la
resolución del
problema.

Desempeña
un rol activo
en el trabajo
colaborativo pero
no potencia la
resolución del
problema.

Desempeña un
rol significativo
en el trabajo
colaborativo lo
que potencia la
resolución del
problema.

UNIVERSIDAD TÉCNICA FEDERICO SANTA MARÍA

UNIVERSIDAD TÉCNICA FEDERICO SANTA MARÍA42 43

Definición.

El o la estudiante ejecuta las actividades profesionales con excelencia, que le
permitan enfrentar los retos que se presentan, guiado por un aprendizaje continuo,
una autoevaluación sistemática y una cultura de calidad.

Descripción.

Actuar comprometido con la calidad es llevar a cabo las tareas y responsabilidades
inherentes a cualquier función bajo los mejores estándares. A través de un compromiso
personal con los proyectos individuales y colectivos, se busca la mejora continua,
proponiendo las adaptaciones y modernización de los procesos o metodologías
vigentes (Universidad de Santiago, 2013), de manera tal que a largo plazo se convierta
en una estrategia de vida.

La calidad está estrechamente ligada a los procesos y a los resultados: un logro no
solo implica que se ha alcanzado la meta o se ha realizado la tarea de buena manera,
sino que conlleva también la optimización de los recursos y los tiempos involucrados
en su desarrollo (Educación 2020), de manera tal, que el compromiso con la
calidad implica que tanto el resultado como el proceso sean el producto de la mejor
conjugación de variables a lo largo de todo el ciclo de las acciones desarrolladas. El
concepto de compromiso ligado a calidad genera instancias de desafíos personales
que motivan al sujeto a mejorar sus expectativas de logro en todo su quehacer y
le van proporcionando pistas de autodesarrollo a través de sus actividades. Hacer
las cosas de la mejor manera posible, involucrando todas las habilidades y destrezas
que sean requeridas en esta labor, nos habla de una Competencia Sistémica (Tuning,
2003), es decir, que es requerida en todos los momentos de la ejecución de nuestras
acciones y su aplicación se orienta por un interés preponderante en la rigurosidad.

A través del desarrollo de esta competencia se conseguirá adquirir comportamientos
habituales en el desarrollo de las actividades cotidianas, alcanzando las mejores
condiciones de metas coherentes con las normas establecidas, por lo que el proceso
de aprendizaje estará centrado en la práctica de la excelencia tanto en los procesos
como en los resultados. Un profesional que ha adquirido esta competencia consigue

Competencias Transversales Sello: Compromiso con la Calidad.Síntesis niveles e Indicadores propuestos CTS: Resolución de Problemas.

Resuelve problemas complejos, analizando y evaluando soluciones efectivas y eficientes, en función
de su impacto en la oganización, las personas y el medio ambiente.

Nivel Inicial Nivel Intermedio Nivel Profesional

Comprender el
planteamiento de un
problema, identificando la
información y reproduciendo
una estrategia para su
solución a través del trabajo
colaborativo.

Analizar un problema
fragmentándolo,
diferenciando etapas para
su resolución y proponiendo
soluciones que integren
trabajo colaborativo y un
marco referencial adecuado
al contexto.

Evaluar los requerimientos
o necesidades de solución
a problemas del entorno
liderando la participación
de otras disciplinas para una
solución factible técnica y
económicamente con un impacto
positivo en las personas y el
medio ambiente.

Comprende el problema dado y
lo aborda en su contexto.

Analiza un problema desde su
contexto y proyecta soluciones,
estableciendo etapas para
resolverlo.

Evalúa una situación identificando
un problema desde su contexto
sintetizando y priorizando
información relevante para definirlo.

Identifica y selecciona
información pertinente
y relevante herramientas
disponibles.

Discrimina información
pertinente y relevante y
herramientas efectivas.

Discrimina, evalúa e integra los
elementos necesarios para la
solución de problemas.

Reconoce el método o estrategia
para la solución del problema.

Aplica métodos o estrategias
para la solución del problema
inherentes a la disciplina.

Resuelve problemas
interdisciplinarios considerando
su impacto en la organización, las
personas y el medio ambiente.

Propone alternativas de solución
pertinentes para el problema y
aprende del proceso.

Propone soluciones para la
resolución de un problema ,
considerando la optimización,
tiempo y recursos.

Trabaja colaborativamente.
Desempeña un rol significativo
en el trabajo colaborativo lo
que potencia la resolución del
problema.

Lidera la ejecución del trabajo
en equipo, en su ámbito de
especialidad y/o con otras
disciplinas, para la resolución de
problemas.

UNIVERSIDAD TÉCNICA FEDERICO SANTA MARÍA

UNIVERSIDAD TÉCNICA FEDERICO SANTA MARÍA44 45

colectivos, así mismo deberá tener la capacidad de empatizar con el conjunto de los
profesionales para generar cohesión en post del objetivo final ligada a los procesos y
a los resultados, esto traducido en la importancia de velar por el resultado total y no
sólo de la parcialidad de un proyecto.

Por último, el concepto de compromiso, ligado a calidad, genera instancias de desafíos
personales que motivan al sujeto a mejorar sus expectativas de logro en todo su
quehacer y le van proporcionando pistas de autodesarrollo a través de sus actividades.
Se vuelve central hacer las cosas de la mejor manera posible, involucrando todas las
habilidades y destrezas que sean requeridas en esta labor.

Relación con otras competencias:

La CTS Compromiso con la Calidad se relaciona con las siguientes Competencias
Transversales Fundamentales: Pensamiento Crítico, Gestión por Objetivos y
Aprendizaje Permanente. Esta relación se da debido que su logro implica el
Pensamiento Crítico en tanto que se requiere desarrollar la capacidad de cuestionar
las cosas e interesarse por los fundamentos en que se asientan las ideas, acciones,
valoraciones y juicios tanto propios como ajenos (Villa y Poblete, 2007. La Gestión
por Objetivos aborda la importancia de definir clara y concretamente las metas u
objetivos a lograr, organizar en el tiempo y la asignación de recursos necesarios para
concretar las tareas (Villa y Poblete, 2007).

Por último, el Aprendizaje Permanente es fundamental para el logro del Compromiso
con la Calidad, ya que se requiere de la potenciación del capital intelectual a través de
la actualización de los conocimientos y habilidades de manera continua y autónoma
(USM, 2013), esto con la finalidad de nutrir de asertividad a las acciones realizadas.

desarrollar y liderar acciones en colaboración con otros profesionales, dialogando
interdisciplinariamente para enriquecer los procesos llevados a cabo.

El Compromiso con la Calidad implica que los estudiantes desplieguen su voluntad
para desarrollar con excelencia sus actividades, tanto en el ámbito académico
como extra académico; enfrentando retos con una actitud ejemplar, basada en
la autoevaluación permanente y en la cualidad de proseguir y persistir en el
aprendizaje. Identificar necesidades de conocimiento (autoevaluarse), organizar su
propio aprendizaje y tener conciencia del mismo, permitirá que los profesionales
se comprometan en la búsqueda de conocimiento y su actualización para sustentar
responsablemente sus decisiones.

La calidad, en el ámbito profesional, implica un aprendizaje continuo, autocrítica,
entender a otros, empatía con el equipo, el cliente y el usuario, se requiere capacidad
de adaptación, auto exigencia y responsabilidad ética. Se propone seguimiento y
mejora permanente, según protocolos y estándares acordados para las diversas
etapas, planificar, ejecutar, verificar y corregir (Ciclo de Deming). Estos mecanismos
debieran generar comportamientos definidos como habituales, check list, mejora
continua, etc., e involucrar la colaboración con otros profesionales optimizando
recursos temporales y materiales y una necesidad permanente de modernización de
los procesos.

Desde una política de calidad, se vivencia la cultura de calidad, ésta debiera traducirse
en el conocimiento de protocolos y parámetros de evaluación por parte de toda la
comunidad educativa. Por tanto requiere y exige retroalimentación de los profesores
lo que se traduciría en ISO Calidad Docente.

El aprendizaje y la mejora continua se basan en la teoría, experiencias y empatía, es
decir, el sansano aprende constantemente desde la teoría (estudiando), experiencia
(el desempeño de su trabajo) y empatía (aprender del entorno de personas que lo
rodean en su trabajo), aunque no necesariamente en ese orden.

El profesional USM, deberá llevar a cabo las funciones y responsabilidades inherentes
a cualquier función, logrando la idoneidad de hacerse responsable no sólo de su
actividad particular sino del global compromiso con los proyectos individuales y

UNIVERSIDAD TÉCNICA FEDERICO SANTA MARÍA

UNIVERSIDAD TÉCNICA FEDERICO SANTA MARÍA46 47

NIVEL INICIAL Rúbrica para evaluar la competencia CST: Compromiso con la Calidad.

Definición: Ejecuta actividades profesionales con excelencia, que le permitan enfrentar retos que
se presentan, guiado por un aprendizaje continuo, una autoevaluación sistemática y una cultura de
calidad.

Nivel Inicial: Reconocer los estándares de calidad institucionales incorporándolos a su desempeño
académico, cumpliendo con los criterios de autoevaluación.	

Indicadores Descriptores de desempeño

Reconoce el
nivel de logro
necesario para
las tareas de
acuerdo a un
requerimiento
de calidad.

Desconoce el
nivel de logro
requerido.

Reconoce
parcialmente el
nivel de logro
necesario para
cumplir con
algunas tareas.

Reconoce el nivel de
logro necesario para
algunas tareas, de
acuerdo a algunos
requerimientos de
calidad.

Reconoce el nivel de
logro necesario para
las tareas realizadas
de acuerdo a un
requerimiento de
calidad.

Planifica las
tareas para
alcanzar el
estándar
de calidad
requerido en
los tiempos
estimados.

Planifica tareas
insuficientes
para alcanzar
el estándar
de calidad
requerido en
los tiempos
estimados.

Reconoce
algunas de
las tareas
para alcanzar
el estándar
de calidad
requerido en
los tiempos
estimados.

Planifica las tareas para
alcanzar parcialmente
el estándar de calidad
requerido en los
tiempos estimados.

Planifica las tareas para
alcanzar el estándar de
calidad requerido en
los tiempos estimados.

Realiza las
tareas de
acuerdo a
criterios que
permitan un
resultado de
calidad.

Realiza tareas
sin aplicar
criterios de
calidad.

Realiza parte
de las tareas
de acuerdo a
algunos criterios
de calidad.

Realiza algunas de las
tareas de acuerdo a
criterios que permitan
un resultado de
calidad.

Realiza las tareas de
acuerdo a criterios que
permitan un resultado
de calidad.

Utiliza
criterios de
autoevaluación
que le orienten
en la toma de
decisiones.

Reconoce
criterios de
autoevaluación,
pero no los
utiliza.

Utiliza
criterios de
autoevaluación
pero no los
usa para tomar
decisiones.

Utiliza algunos criterios
de autoevaluación que
le orienten en la toma
de decisiones pero no
evalúan la totalidad de
la tarea.

Utiliza criterios de
autoevaluación que le
orienten en la toma de
decisiones.

Niveles de certificación .

Nivel Inicial: Reconocer los estándares de calidad institucionales incorporándolos a
su desempeño académico cumpliendo con los criterios de autoevaluación.

Nivel Intermedio: Analizar las situaciones que enfrenta proponiendo criterios
de calidad que le orienten en el desarrollo y evaluación del trabajo individual y
colaborativo en contextos intra o interdisciplinares.

Nivel Profesional: Promover una cultura de calidad en el ambiente profesional en el
que se desempeña, a través de criterios de auto y co-evaluación sistemática.

UNIVERSIDAD TÉCNICA FEDERICO SANTA MARÍA

UNIVERSIDAD TÉCNICA FEDERICO SANTA MARÍA48 49

NIVEL PROFESIONAL Rúbrica para evaluar la competencia CST: Compromiso con la Calidad.

Definición: Ejecuta las actividades profesionales con excelencia, que le permitan enfrentar los retos
que se presentan, guiado por un aprendizaje continuo, una autoevaluación sistemática y una cultura
de calidad.

Nivel Profesional: Promover una cultura de calidad en el ambiente profesional en el que se
desempeña, a través de criterios de auto y co-evaluación sistemática.

Indicadores Descriptores de desempeño

Propone e
implementa
procedimientos,
criterios y
estándares
de calidad
pertinentes para
su trabajo y el de
la organización.

Se limita a realizar
su trabajo sin
proponer ni implentar
procedimientos
o estándares de
calidad.

Propone algunos
procedimientos,
criterios y
estándares de
calidad pertinentes
para su trabajo y el
de la organización.

Propone
procedimientos,
criterios y
estándares de
calidad pertinentes
para su trabajo y el
de la organización,
pero no los
implementa.

Propone e implementa
procedimientos,
criterios y estándares
de calidad pertinentes
para su trabajo y el de
la organización.

Diseña las
actividades y
etapas a cumplir
para alcanzar
el estándar
de calidad
propuesto en
los tiempos
estimados.

Se limita a realizar su
trabajo sin diseñar las
actividades y etapas
para alcanzar el
estándar de calidad.

Diseña algunas
actividades para
alcanzar parte del
estándar de calidad
en los tiempos
estimados.

Diseña las
actividades y
algunas etapas
a cumplir para
alcanzar el estándar
de calidad en los
tiempos estimados.

Diseña las actividades
y etapas a cumplir
para alcanzar el
estándar de calidad
propuesto en los
tiempos estimados.

Emplea y
actualiza
procedimientos
individuales
y colectivos
colaborando
eficientemente
para alcanzar
el estándar
propuesto.

Se limita a realizar
su trabajo sin utilizar
procedimientos para
alcanzar el estándar
propuesto.

Emplea algunos
procedimientos
individuales para
alcanzar el estándar
propuesto.

Utiliza pero
no actualiza
procedimientos
individuales
y colectivos
colaborando
parcialmente para
alcanzar el estándar
propuesto.

Emplea y actualiza
procedimientos
individuales y
colectivos colaborando
eficientemente para
alcanzar el estándar
propuesto.

Diseña y emplea
criterios de auto
y co-evaluación
que lo orientan
a una mejora
continua en sus
procesos y toma
de decisiones.

Se limita a realizar
su trabajo sin utilizar
criterios de auto y
co-evaluación.

Emplea algunos de
los criterios de auto
y co-evaluación

Diseña y utiliza
algunos criterios
de auto y co-
evaluación que
lo orientan a una
mejora continua en
sus procesos y toma
de decisiones.

Diseña y emplea
criterios de auto y
co-evaluación que lo
orientan a una mejora
continua en sus
procesos y toma de
decisiones.

 NIVEL INTERMEDIO Rúbrica para evaluar la competencia CST: Compromiso con la Calidad.

Definición: Ejecuta las actividades profesionales con excelencia, que le permitan enfrentar los retos
que se presentan, guiado por un aprendizaje continuo, una autoevaluación sistemática y una cultura
de calidad.

Nivel Intermedio: Analizar las situaciones que enfrenta proponiendo criterios de calidad que le
orienten en el desarrollo y evaluación del trabajo individual y colaborativo en contextos intra o
interdisciplinares.

Indicadores Descriptores de desempeño
Reconoce y
analiza los
estándares de
calidad para
el trabajo
requerido.

Desconoce
estándares de
calidad para
el trabajo
requerido.

Reconoce pero
no analiza parte
de los estándares
de calidad para el
trabajo requerido.

Reconoce y analiza
algunos de los
estándares de
calidad para el
trabajo requerido.

Reconoce y analiza
los estándares de
calidad para el
trabajo requerido.

Planifica las
etapas y sus
niveles de logro,
para alcanzar
el estándar de
calidad requerido
en los tiempos
estimados.

Intenta alcanzar
el estándar
de calidad
requerido
sin una
planificación.

Planifica algunas
de las etapas
sin considerar
niveles de logro
para alcanzar el
estándar de calidad
requerido en los
tiempos estimados.

Planifica algunas
las etapas y sus
niveles de logro,
para alcanzar el
estándar de calidad
requerido en los
tiempos estimados.

Planifica las etapas y
sus niveles de logro,
para alcanzar el
estándar de calidad
requerido en los
tiempos estimados.

Ejecuta las
tareas y acciones
en conjunto
con sus pares
y otras áreas
disciplinares
para alcanzar
el estándar
de calidad
requerido.

Ejecuta las
tareas y
acciones en
forma individual
sin alcanzar
el estándar
de calidad
requerido.

Ejecuta las tareas
y acciones en
forma individual
alcanzando solo
parte del estándar
de calidad
requerido.

Ejecuta algunas
de las tareas
y acciones en
conjunto con
sus pares y otras
áreas disciplinares
para alcanzar el
estándar de calidad
requerido.

Ejecuta las tareas y
acciones en conjunto
con sus pares y otras
áreas disciplinares
para alcanzar el
estándar de calidad
requerido.

Define
criterios de
autoevaluación
que le orienten
en la toma de
decisiones.

Toma decisiones
sin definir
sus propios
criterios.

Define criterios
autoevaluación no
pertinentes para
tomar decisiones
adecuadas al
contexto.

Define criterios de
autoevaluación que
generalmente le
orientan en la toma
de decisiones.

Define criterios de
autoevaluación que le
orienten en la toma
de decisiones.

UNIVERSIDAD TÉCNICA FEDERICO SANTA MARÍA

UNIVERSIDAD TÉCNICA FEDERICO SANTA MARÍA50 51

Definición.

El o la estudiante desarrolla mejoras e innovaciones tecnológicas y de gestión,
generando oportunidades para dar respuesta satisfactoria a las necesidades
organizativas y sociales.

Descripción.

La innovación está ligada con la capacidad del ser humano de crear algo diferente
a lo típico, se podría considerar extraordinario en un mundo cotidiano y simple
(Isenberg, 2015), en tanto, el emprendimiento es la cualidad de poner en marcha una
idea, lo que implica identificarla, convertirla en oportunidad para crear algo nuevo
y actuar. Lo extraordinario implica transformar un escenario simple, con recursos
cercanos, en un nuevo escenario que represente de mejor manera la originalidad de
quienes han desarrollado el proyecto. La innovación y el emprendimiento constituyen
una aptitud de gran importancia para el desarrollo profesional, pues involucran la
flexibilidad para enfrentar nuevas situaciones con la creatividad necesaria para
actuar sobre los propios intereses, recursos y métodos; a través de la cual el individuo
consigue dar respuesta a las necesidades organizativas y sociales, considerando ética
y sustentabilidad con el entorno.

Innovación es apertura de espíritu, creatividad, ser diferente, generando un impacto
en el medio, desarrollo de nuevas soluciones a problemas antiguos o soluciones a
problemas nuevos. Implica llevar las soluciones del caso a la práctica y mueve
paradigmas establecidos, generando nuevos límites en un determinado contexto,
permite reconocer oportunidades que deben ser sustentables tanto económica como
socialmente.

Por otra parte, emprendimiento implica una creatividad aplicada al asumir un
riesgo, además de la confianza y la autonomía, requiere de iniciativa, dinamismo y
movimiento. Requiere de la actitud de atreverse a impulsar soluciones, confianza
al creer en una idea y liderazgo para llevarlas adelante. La importancia del
emprendimiento se comprende más allá de lo económico, abarcando una dimensión
social, que además de tener que ser sustentable, pone en juego la cualidad de poner

Competencias Transversales Sello: Innovación y emprendimiento.Síntesis niveles e Indicadores propuestos CTS: Compromiso con la Calidad.

Ejecuta las actividades profesionales con excelencia, que le permitan enfrentar los retos que se
presentan, guiado por un aprendizaje continuo, una autoevaluación sistemática y una cultura de
calidad.

Nivel Inicial Nivel Intermedio Nivel Profesional
Reconocer los estándares
de calidad institucionales
incorporándolos a su
desempeño, cumpliendo
con los criterios de
autoevaluación.

Analizar las situaciones que
enfrenta proponiendo criterios
de calidad que le orienten
en el desarrollo y evaluación
del trabajo individual y
colaborativo en contextos intra
o interdisciplinares.

Promover una cultura de
calidad en el ambiente
profesional en el que se
desempeña, a través de
criterios de auto y co-
evaluación sistemática.

Conoce el nivel de logro
necesario para las tareas de
acuerdo a un requerimiento de
calidad.

Reconoce y analiza los estándares
de calidad para el trabajo
requerido.

Propone e implementa
procedimientos, criterios y
estándares de calidad pertinentes
para su trabajo y el de la
organización.

Planifica las tareas para alcanzar
el estándar de calidad requerido
en los tiempos estimados.

Planifica las etapas y niveles de
logro, para alcanzar el estándar de
calidad requerido en los tiempos
estimados.

Diseña las actividades y etapas a
cumplir para alcanzar el estándar
de calidad propuesto en los
tiempos estimados.

Realiza las tareas de acuerdo
a criterios que permitan un
resultado de calidad

Ejecuta las tareas y acciones en
conjunto con sus pares y otras
áreas disciplinares para alcanzar el
estándar de calidad requerido.

Emplea y actualiza procedimientos
individuales y colectivos
colaborando eficientemente para
alcanzar el estándar propuesto.

Utiliza criterios de
autoevaluación que le orienten
en la toma de decisiones

Define criterios de autoevaluación
que le orienten en la toma de
decisiones.

Diseña y emplea criterios de auto
y co-evaluación que lo orientan
a una mejora continua en sus
procesos y toma de decisiones.

UNIVERSIDAD TÉCNICA FEDERICO SANTA MARÍA

UNIVERSIDAD TÉCNICA FEDERICO SANTA MARÍA52 53

definitiva lo asociaría al concepto de sustentabilidad expuesto en la definición
de emprendimiento, lo cual toma particular importancia debido a la alta tasa de
emprendimientos, que no logran superar la etapa de diseño al nacer desde la necesidad,
y no desde la detección de oportunidades. Ambas competencias se fusionan entonces
al reconocer oportunidades.

El desarrollo de estas competencias se logra, entre otros, cuando se superan los
obstáculos, por medio de la búsqueda de soluciones novedosas y propias, aplicando
el conocimiento. Dicha búsqueda se concreta en la realización de proyectos que
involucran mejoras e innovaciones tecnológicas y de gestión, con el fin de responder
a los requerimientos o necesidades de otros, en diversos entornos.

Podemos agrupar esta competencia en el ámbito de las Competencias Sistémicas
(Tuning, 2003), pues brinda mecanismos de acción que propician el desenvolvimiento
en todos los ámbitos de las tareas a desarrollar, ya que involucra especialmente al
pensamiento creativo (Villa y Poblete, 2007), poniendo en acción la cualidad de
generar descubrimientos y soluciones no habituales, pero con sentido funcional en
diferentes ámbitos de la propia vida.

Relación con otras competencias:

La CTS Innovación y emprendimiento está directamente relacionada con las
Competencias Transversales Fundamentales que debe tener todo profesional del
siglo XXI: gestión por objetivos, trabajo en equipo, liderazgo, adaptación al cambio
y negociación.

La relación definida se establece debido a que la innovación y emprendimiento
requieren de otras capacidades para su desarrollo, en este caso, la gestión por
objetivos implica la definición clara y concreta de las metas y organizar los recursos
disponibles para su desarrollo (Villa y Poblete, 2007), proporcionando un horizonte
a las acciones. El liderazgo por su parte, “proporciona la posibilidad de influir sobre
otros individuos y grupos, anticipándose al futuro y contribuyendo a su desarrollo
personal y profesional” (Villa y Poblete, 2007, p. 311), favoreciendo el desarrollo de
metas en colaboración con otros; la adaptación al cambio proporciona una doble
destreza: resistir en un estado de bienestar suficiente ante una situación adversa y
actuar modificando las propias conductas. Finalmente, la capacidad de

en marcha una idea. Sin embargo, se requiere diferenciar sobre emprendimiento
intra-organizacional, el cual difiere del clásico en perspectiva.

La formación académica de la universidad busca que sus profesionales lleguen a
“ofrecer una contribución innovadora para enfrentar las necesidades de desarrollo
futuro del país” (USM, 1992), lo que se expresa en un interés preponderante hacia
esta competencia. Por otra parte, en los lineamientos de orientación para la formación
de profesionales de Chile (CNA, 2015), se declara que la iniciativa personal es
una cualidad de gran importancia, y se debe desarrollar a través de la formación
transversal de todo profesional. Esto proporciona a los estudiantes de la USM una
línea que los conecte con los desafíos futuros, tanto en su área de profesionalización
como en los contextos propios de la sociedad en la que están insertos.

El emprendimiento y la innovación requerirán en el estudiante un aprendizaje
basado en retos, propiciando la búsqueda constante de oportunidades que le
permitan integrar metodologías interdisciplinarias a fin de poner en práctica la
capacidad de evaluación y resolución de problemas. Situaciones que están presentes
en el quehacer colectivo y social, y desde esa perspectiva propondrá soluciones
nuevas y pertinentes en directo beneficio de su actividad. El estudiante sansano
tiene siempre presente el potencial de emprendimiento, tanto personal como del
trabajo colaborativo, aplicando habilidades de negociación y liderazgo, valorando
la diversidad de enfoques o planteamientos que pueden surgir de propuestas de
innovación y pensamiento creativo.

Innovar es la capacidad de crear pero desde la oportunidad, la real necesidad del
mercado o sociedad, de manera ética y sin generar la necesidad. Tema nada trivial
que debe ser socializado e internalizado en la docencia UTFSM, teniendo claro que
hay que predicar con el ejemplo, para que sea un sello de los egresados de la UTFSM.
Por tanto, se requiere de actividades a desarrollar en los cursos en que utilicen
conocimientos de otras disciplinas, porque el trabajo multidisciplinar promueve el
desarrollo de la innovación.

La Innovación y el emprendimiento responden a formas de pensamiento y acción,
que en menor o mayor medida se pueden desarrollar migrando entonces al concepto
de “actitud” (Durán, Parra & Márceles, 2015). Su desarrollo toma en cuenta el entorno
situacional pasado, presente y futuro tanto de corto como de largo plazo. Esto en

UNIVERSIDAD TÉCNICA FEDERICO SANTA MARÍA

UNIVERSIDAD TÉCNICA FEDERICO SANTA MARÍA54 55

NIVEL INICIAL Rúbrica para evaluar la competencia CST: Innovación y Emprendimiento.

Definición: Desarrolla mejoras e innovaciones tecnológicas y de gestión, generando oportunidades
para dar respuesta satisfactoria a las necesidades organizativas y sociales.

Nivel Inicial: Aplicar estrategias creativas, integrando conocimientos y habilidades propias como de
sus pares para generar propuestas divergentes a situaciones dadas.

Indicadores Indicadores de desempeño

Interpreta una
situación en base
a información
específica.

Interpreta la
situación sin
alcanzar a
comprenderla.

Interpreta en base
a información
y supuestos
inadecuados
mostrando una
comprension
parcial de la
situación.

Interpreta en base
a información
general
aproximandose a
la situación real.

Interpreta una
situación en base
a información
específica.

Utiliza estrategias
creativas para
abordar la
situación dada.

Aborda la situación
dada sin utilizar
alguna estrategia
específica.

Emplea algunas
estrategias
para abordar la
situación dada,
pero son poco
creativas.

Emplea algunas
estrategias
creativas para
abordar la
situación dada.

Utiliza estrategias
creativas para
abordar la
situación dada.

Genera
propuestas
novedosas en
conjunto con
sus pares como
resultado de un
proceso cognitivo
creativo.

Genera propuestas
poco novedosas
de manera
individual.

Genera propuestas
poco novedosas
en conjunto con
sus pares

Genera propuestas
novedosas de
manera individual.

Genera propuestas
novedosas en
conjunto con
sus pares como
resultado de un
proceso cognitivo
creativo.

Considera en
sus propuestas
aplicabilidad y
efecto positivo en
el entorno.

Sus propuestas
no consideran
aplicabilidad ni
efecto positivo en
el entorno.

Considera
aplicabilidad en
forma parcial en
sus propuestas.

Considera
aplicabilidad en
sus propuestas,
pero no el efecto
en el entorno.

Considera en
sus propuestas
aplicabilidad y
efecto positivo en
el entorno.

negociación, que se traduce en diálogo, comunicación, acuerdo y consenso,
fundamenta las acciones en un diálogo constructivo con otros actores relevantes para
la mejora de algún proceso.

Niveles de certificación.

Nivel Inicial: Aplicar estrategias creativas, integrando conocimientos y habilidades
propias como de sus pares para generar propuestas divergentes a situaciones dadas.

Nivel Intermedio: Desarrollar estrategias para implementar propuestas creativas a
situaciones, oportunidades o necesidades del entorno, integrando sus conocimientos
y el de sus pares; tanto de su disciplina como de otras, considerando restricciones
legales, éticas y medioambientales, evaluando el impacto de la solución.

Nivel Profesional: Crear modelos pertinentes de soluciones creativas, integrando
innovaciones tecnológicas y de gestión de acuerdo a las necesidades detectadas,
integrando sus conocimientos y el de sus pares; tanto de su disciplina como de otras.

UNIVERSIDAD TÉCNICA FEDERICO SANTA MARÍA

UNIVERSIDAD TÉCNICA FEDERICO SANTA MARÍA56 57

NIVEL PROFESIONAL Rúbrica para evaluar la competencia CST: Innovación y
Emprendimiento.

Definición: Desarrolla mejoras e innovaciones tecnológicas y de gestión, generando oportunidades
para dar respuesta satisfactoria a las necesidades organizativas y sociales.

Nivel Profesional: Crear modelos pertinentes de soluciones creativas, integrando innovaciones
tecnológicas y de gestión de acuerdo a las necesidades detectadas, integrando sus conocimientos y el
de sus pares; tanto de su disciplina como de otras.

Indicadores Descriptores de desempeño

Analiza el
estado del arte
e información
proveniente de
diversas disciplinas
para la propuesta
de innovación.

Se limita
a revisar
información
proveniente
sólo de su
disclipina.

Revisa
información
proveniente
de algunas
disciplinas para
la propuesta de
innovación.

Analiza información
proveniente de
ciertas disciplinas
para la propuesta de
innovación.

Analiza el estado del
arte e información
proveniente de
diversas disciplinas
para la propuesta de
innovación.

Diseña e
implementa la
solución creativa
integrando
innovaciones
tecnológicas
y de gestión
según necesidad
detectada.

Diseña una
solución poco
creativa.

Implementa
soluciones
integrando
algunas
innovaciones
tecnológicas y
de gestión de
otros.

Diseña solución
creativa integrando
innovaciones
tecnológicas y
de gestión según
necesidad detectada.

Diseña e implementa
la solución creativa
integrando
innovaciones
tecnológicas y
de gestión según
necesidad detectada.

Propone modelo
innovador
para mejorar
o solucionar
la necesidad,
oportunidad
o problema
integrando sus
conocimientos
y el de sus
pares en forma
interdisciplinaria.

Propone un
modelo poco
innovador.

Propone
modelo
conocido para
mejorar o
solucionar la
necesidad.

Propone modelo
innovador para
mejorar o solucionar
la necesidad,
oportunidad o
problema en forma
individual.

Propone modelo
innovador para
mejorar o solucionar
la necesidad,
oportunidad o
problema integrando
sus conocimientos
y el de sus
pares en forma
interdisciplinaria.

Evalúa el impacto
social, ambiental
y tecnológico
de la propuesta
de innovación y
emprendimiento.

Elabora una
propuesta sin
evaluar su
impacto social,
ambiental y
tecnológico.

Sólo reconoce
impacto de la
propuesta.

Evalúa parcialmente
el impacto social,
ambiental y
tecnológico de
la propuesta de
innovación y
emprendimiento.

Evalúa el impacto
social, ambiental
y tecnológico
de la propuesta
de innovación y
emprendimiento.

NIVEL INTERMEDIO Rúbrica para evaluar la competencia CST: Innovación y
Emprendimiento.

Definición: Desarrolla mejoras e innovaciones tecnológicas y de gestión, generando oportunidades
para dar respuesta satisfactoria a las necesidades organizativas y sociales.

Nivel Intermedio: Desarrollar estrategias para implementar propuestas creativas a situaciones,
oportunidades o necesidades del entorno, integrando sus conocimientos y el de sus pares; tanto de su
disciplina como de otras, considerando restricciones legales, éticas y medioambientales, evaluando el
impacto de la solución.

Indicadores Descriptores de desempeño
Analiza el estado
del arte para la
propuesta de
innovación.

Su propuesta no
incorpora el estado
del arte.

Revisa el estado
del arte para la
propuesta de
innovación.

Analiza
parcialmente el
estado del arte
para la propuesta
de innovación.

Analiza el estado
del arte para la
propuesta de
innovación.

Identifica y
describe una
situación,
oportunidad o
necesidad para
gestionar.

Observa su
entorno sin
identificar
una situación,
oportunidad o
necesidad para
gestionar.

Identifica una
situación,
oportunidad o
necesidad para
gestionar pero
no alcanza a
describirla.

Identifica y describe
parcialmente
una situación,
oportunidad o
necesidad para
gestionar.

Identifica y describe
una situación,
oportunidad o
necesidad para
gestionar.

Propone
estrategias
diversas para
implementar
soluciones
creativas a
necesidades,
oportunidades
integrando su
propia disciplina y
complementarias.

Propone algunas
estrategias para
implementar
soluciones
considerando sólo
su disciplina.

Propone algunas
estrategias
conocidas para
responder a
necesidades,
oportunidades,
sin considerar
disciplina propia ni
complementaria.

Propone algunas
estrategias para
implementar
soluciones creativas
a necesidades,
oportunidades
integrando
su propia
disciplina y otras
complementarias.

Propone estrategias
diversas para
implementar
soluciones creativas
a necesidades,
oportunidades
integrando
su propia
disciplina y otras
complementarias.

Considera e
incluye las
restricciones
legales, éticas y
dioambientales
evaluando el
impacto de la
solución.

En su propuesta
no considera
restricciones
legales, éticas y
medioambientales.

Considera algunas
restricciones
legales, éticas y
medioambientales.

Considera e incluye
las restricciones
legales, éticas y
medioambientales.

Considera e incluye
las restricciones
legales, éticas y
medioambientales
evaluando el
impacto de la
solución.

UNIVERSIDAD TÉCNICA FEDERICO SANTA MARÍA

UNIVERSIDAD TÉCNICA FEDERICO SANTA MARÍA58 59

Definición.

El o la estudiante utiliza las tecnologías de información y comunicaciones en la
gestión de proyectos, en la resolución de problemas y en la forma de colaborar con
otras personas.

Descripción.

Según Reyes (2016), las Tecnologías de la Información y Comunicación (TIC) son, en
términos generales, un conjunto de elementos compuestos por herramientas, prácticas
y técnicas que se utilizan para el tratamiento, procesamiento, almacenamiento
y transmisión de datos; con la finalidad de estructurarlos en información útil que
derive en la solución de problemas y la generación de conocimiento.

La competencia Manejo de las TIC incluye aspectos concernientes a la búsqueda,
obtención, evaluación, selección, procesamiento, organización, intercambio y
producción de información y transformarla en conocimiento con utilización de
soportes y recursos digitales (Edwards y Tovar, 2008). Para comprender la CTS
Manejo de Tecnologías de Información y Comunicación, es importante reflexionar
en torno a la distinción entre información y conocimiento.
La información disponible y accesible a través de las nuevas tecnologías facilita la
construcción del conocimiento, pero para conocer, en el sentido de saber, comprender
y utilizar la información de manera pertinente, se requiere el esfuerzo sistemático y
constructivo de cada sujeto que tendrá que relacionar, en forma significativa y crítica,
la información para construir nuevos conceptos y aportar nuevas reflexiones.

Las habilidades involucradas en el proceso descrito anteriormente, permitirán a los
estudiantes y futuros profesionales, acceder al aprendizaje autónomo a lo largo de la
vida. De allí la importancia de que los estudiantes, y futuros profesionales, aprendan
a buscar información en diversas fuentes para seleccionar, organizar y evaluar de
manera efectiva y crítica, como así también utilizar las herramientas disponibles de
la web para almacenar, compartir y difundir dicha información.

La información y la comunicación constituyen elementos fundamentales para la

Competencias Transversales Sello: Manejo de Tecnologías de Información y
Comunicación.

Síntesis niveles e Indicadores propuestos CTS: Innovacion y Emprendimiento.

Desarrolla mejoras e innovaciones tecnológicas y de gestión, generando oportunidades para dar
respuesta satisfactoria a las necesidades organizativas y sociales.

Nivel Inicial Nivel Intermedio Nivel Profesional

Aplicar estrategias creativas,
integrando conocimientos
y habilidades propias como
de sus pares para generar
propuestas divergentes a
situaciones dadas.

Desarrollar estrategias para
implementar propuestas
creativas a situaciones,
oportunidades o necesidades
del entorno, integrando sus
conocimientos y el de sus
pares; tanto de su disciplina
como de otras, considerando
restricciones legales, éticas y
medioambientales, evaluando el
impacto de la solución.

Crear modelos pertinentes
de soluciones creativas,
integrando innovaciones
tecnológicas y de gestión de
acuerdo a las necesidades
detectadas, integrando sus
conocimientos y el de sus
pares; tanto de su disciplina
como de otras.

Interpreta una situación en base
a información específica.

Analiza el estado del arte para la
propuesta de innovación.

Analiza el estado del arte e
información proveniente de
diversas disciplinas para la
propuesta de innovación.

Utiliza estrategias creativas para
abordar la situación dada.

Identifica y describe una situación,
oportunidad o necesidad para
gestionar.

Diseña e implementa la
solución creativa integrando
innovaciones tecnológicas y
de gestión según necesidad
detectada.

Genera propuestas novedosas
en conjunto con sus pares
como resultado de un proceso
cognitivo creativo.

Propone estrategias diversas para
implementar soluciones creativas
a necesidades, oportunidades
integrando su propia disciplina y
otras complementarias.

Propone modelo innovador
para mejorar o solucionar
la necesidad, oportunidad
o problema integrando sus
conocimientos y el de sus pares
en forma interdisciplinaria.

Considera en sus propuestas
aplicabilidad y efecto positivo en
el entorno.

Considera e incluye las restricciones
legales, éticas y medioambientales
evaluando el impacto de la solución.

Evalúa el impacto social,
ambiental y tecnológico de
la propuesta de innovación y
emprendimiento.

UNIVERSIDAD TÉCNICA FEDERICO SANTA MARÍA

UNIVERSIDAD TÉCNICA FEDERICO SANTA MARÍA60 61

de herramientas para combinación de correspondencia y revisión de documentos en
distintas versiones y documento maestro.
•	 Hoja de cálculo: ordenar y filtrar datos; uso de funciones lógicas, matemáticas,
estadísticas y financieras; uso de tablas y gráficos dinámicos; uso de formularios para
la introducción de datos y personalización de preferencias de diseño de página e
impresión así como la organización y consolidado de datos.
•	 Presentador de diapositivas: elaboración de tablas y organigramas con objetos
y autoformas; uso de clips multimedia, hipervínculos y botones de acción; uso de
transiciones, animaciones y presentaciones.
•	 Gestor de base de datos: diseño correcto de bases de datos; uso de las
propiedades de los campos; definición de tablas y relaciones; definición de consultas
incorporando funciones, cálculo de campos, parámetros, agrupación de datos y
valores superiores; diseño de informes y formularios con uso de controles. Logrando
también el manejo adecuado de las herramientas de la web para el acceso, intervención
y almacenamiento de datos en la web.

Las TICs permiten una labor profesional más eficiente tanto para la organización o
compañía donde trabaje el futuro profesional y una mejor calidad de vida personal.
En tanto, generan una cultura de aprendizaje continuo y de análisis crítico respecto
de su uso, referido a la obsolescencia, validez, impacto en las personas y el medio.
Para los estudiantes es fundamental aprender a cuestionar las fuentes de información
y la validez de las herramientas. Se releva además la necesidad de incentivar la
colaboración en diversos ambientes laborales, que el uso de TICs facilita, permitiendo
el trabajo colaborativo en ambientes multidisciplinarios.

Este uso de TICs aporta en el quehacer personal y profesional, las CTS son la esencia
de la formación de personas-profesionales por parte de la USM, es lo que hace a los
sansanos distintos de otras personas y profesionales, y aquí está el rol social de una
universidad: formar personas-profesionales (saber ser), en el entendimiento de las
TICs como herramientas y no eje principal o guía de la educación o formación.

Relación con otras competencias:

La CTS el Manejo de Tecnologías de Información y Comunicación no forma parte de
las CTS que son macro competencias, por ende no se relaciona de manera implícita
con Competencias Transversales Fundamentales. Sin embargo, la alfabetización

gestión de proyectos, la resolución de problemas y la colaboración con otros, puesto
que es el sustento que permitirán desarrollar los mismos. De igual forma, comunicar
el desarrollo de los procesos permite dar a conocer las actividades llevadas a cabo y
nutrirlas en un proceso de retroalimentación con otros.

En la actualidad, las herramientas tecnológicas entregan diversos soportes que
permiten la comunicación, sincrónica y/o asincrónica, entre los distintos actores
involucrados en los procesos, eliminando diversas barreras de tiempo y espacio, lo
que facilita el proceso comunicativo. Asimismo, estas herramientas tecnológicas
permiten que la información sea transformada, desarrollada y almacenada, a fin de
comprenderla y comunicarla de manera efectiva a otros.

Por lo antes mencionado, el Manejo de Tecnologías de Información y Comunicación
implica que los estudiantes desarrollen habilidades relacionadas con la búsqueda,
obtención, evaluación, selección, procesamiento, organización, intercambio y
producción de información y transformarla en conocimiento con utilización de
soportes y recursos digitales, se requiere actualización permanente y el uso de estas
herramientas tecnológicas para innovar. Se presupone el desarrollo del pensamiento
lógico y sistemático de un proceso que lleva asociado al manejo de estos recursos.

En lo general se usan herramientas para gestión de proyectos, especializadas según
disciplina, integradas de análisis y diseño. Se debe considerar los aspectos éticos y
sociales de la información, conciencia y responsabilidad acerca de la seguridad de
datos e información. En lo específico, incorpora la programación, algoritmos, orden
de tareas, etc.

En cuanto al uso de herramientas ofimáticas (procesador de texto, hoja de cálculo,
presentador de diapositivas y gestor de base de datos), se espera que tengan un
manejo a nivel intermedio. Para cada herramienta se define el nivel intermedio de la
siguiente manera:

•	 Procesador de texto considera: elaborar, modificar y ordenar datos en una
tabla; uso de herramientas de autocorrección y revisión ortográfica; uso de plantillas
y asistentes; escritura con ecuaciones, imágenes y símbolos; inserción de objetos,
diagramas y autoformas; personalización de preferencias para distintos diseños y
tamaños de página; uso de referencias, encabezado, pie de página y notas al pie; uso

UNIVERSIDAD TÉCNICA FEDERICO SANTA MARÍA

UNIVERSIDAD TÉCNICA FEDERICO SANTA MARÍA62 63

NIVEL INICIAL Rúbrica para evaluar la competencia CST: Manejo de Tecnologías de
Información y Comunicación.

Definición: Utiliza las tecnologías de información y comunicaciones en la gestión de proyectos, la
resolución de problemas y en la forma de colaborar con otras personas.

Nivel Inicial: Utilizar herramientas tecnológicas (ofimáticas) para articular las necesidades de
información, búsqueda, recopilación de datos y contenidos recurriendo a diversas fuentes para su
posterior presentación.

 Indicadores Descriptores de desempeño

Busca, selecciona y
valida la información
pertinente requerida.

Busca
información que
no es pertinente.

Sólo busca la
información
pertinente
requerida.

Busca y
selecciona la
información
pertinente
requerida pero
no valida su
origen.

Busca, selecciona
y valida la
información
pertinente
requerida.

Revisa diversas
fuentes, organiza
la información
pertinente y
la referencia
adecuadamente.

Busca en una
sola fuente la
información
pertinente.

Revisa diversas
fuentes pero
no organiza
la información
pertinente
encontrada.

Revisa diversas
fuentes, organiza
la información
pertinente,
pero no hace
la referencia
a las fuentes
consultadas.

Revisa diversas
fuentes, organiza
la información
pertinente y
la referencia
adecuadamente.

Emplea herramientas
tecnológicas para
el procesamiento
de la información
(ofimático y
colaboración en
red) en un nivel
intermedio.

Procesa
información
sin utilizar
herramientas
ofimáticas.

Emplea sólo
algunas
herramientas
tecnológicas para
el procesamiento
de la información
(ofimáticas) en un
nivel básico.

Utiliza
herramientas
tecnológicas para
el procesamiento
de la información
(ofimática) en un
nivel básico.

Emplea
herramientas
tecnológicas para
el procesamiento
de la información
(ofimáticas) en un
nivel intermedio.

Emplea herramientas
tecnológicas
adecuadas para la
comunicación con
otros.

Desconoce
herramientas
tecnológicas para
la comunicación
con otros.

Usa algunas
herramientas
tecnológicas
inadecuadas
para la
comunicación
con otros.

Usa
generalmente
herramientas
tecnológicas
adecuadas para
la comunicación
con otros.

Usa herramientas
tecnológicas
adecuadas para la
comunicación con
otros.

tecnológica es un componente vital de la sociedad del siglo XXI, por lo que es
necesario un cambio en la educación, donde se integre la tecnología. Los estándares
tecnológicos promueven una transformación en el aula, asegurando que, en esta era
digital, los estudiantes tienen la facultad de aprender, vivir y trabajar con éxito hoy y
mañana.

En el año 2016, se publica la tercera versión de los “Estándares ISTE para estudiantes
en un contexto donde la gran mayoría de los estudiantes de todo el mundo tienen
acceso a tecnología móvil. Además, aparecen nuevos diseños para el aprendizaje con
el uso de tecnologías, que va más allá de la sala de clases. Carolyn Sykora, directora
Senior de los estándares de ISTE, señala que la última versión tiene menos que ver
con lo que los estudiantes deben saber y estar en capacidad de hacer y se enfoca
en determinar cuál es la persona que queremos llegue a ser nuestro estudiante en
un mundo que privilegia la adaptabilidad al cambio rápido y permanente. La nueva
versión de los estándares para estudiantes tiene como propósito preparar a los
estudiantes para el futuro” (iste.org/standards/for-students).

Niveles de certificación.

Nivel Inicial: Utilizar herramientas tecnológicas (ofimáticas) para articular las
necesidades de información, búsqueda, recopilación de datos y contenidos
recurriendo a diversas fuentes para su posterior presentación.

Nivel Intermedio: Utilizar herramientas tecnológicas identificando y analizando la
información digital, mediante la búsqueda, organización, desarrollo y comunicación
de datos para resolución de necesidades y problemas en contextos tecnológicos.

Nivel Profesional: Evaluar la información obtenida, de manera autónoma o en
colaboración con otros, realizando interpretaciones e inferencias, para la gestión de
proyectos o resolución de problemas, para su posterior comunicación, de manera
efectiva y crítica, utilizando herramientas tecnológicas y/o desarrollando nuevas.

UNIVERSIDAD TÉCNICA FEDERICO SANTA MARÍA

UNIVERSIDAD TÉCNICA FEDERICO SANTA MARÍA64 65

NIVEL PROFESIONAL Rúbrica para evaluar la competencia CST: Manejo de Tecnologías de
Información y Comunicación.

Definición: Utiliza las tecnologías de la información y comunicaciones en la gestión de proyectos, la
resolución de problemas y en la forma de colaborar con otras personas.

Nivel Profesional: Evaluar la información obtenida, de manera autónoma o en colaboración
con otros, realizando interpretaciones e inferencias, para la gestión de proyectos o resolución de
problemas, para su posterior comunicación, de manera efectiva y crítica, utilizando herramientas
tecnológicas y/o desarrollando nuevas.

Indicadores Descriptores de desempeño

Evalúa y selecciona
información válida,
obtenida mediante
herramientas TIC.

Obtiene
información sin
utilizar TICs.

Usa algunas
herramientas
TIC para buscar
y seleccionar
información.

Selecciona
pero no evalúa
información
obtenida
mediante
herramientas
TICs.

Evalúa y selecciona
información válida,
obtenida mediante
herramientas TICs.

Interpreta la
información
para diseñar e
implementar
mejoras en
la gestión de
proyectos
utilizando
herramientas
tecnológicas.

Gestiona
proyectos sin
utilizar TICs.

Utiliza algunas
herramientas
tecnológicas
para la gestión
de proyectos .

Implementa
gestión de
proyectos
utilizando
herramientas
tecnológicas.

Interpreta la
información
para diseñar e
implementar mejoras
en la gestión de
proyectos utilizando
herramientas
tecnológicas.

Emplea
herramientas
tecnológicas y
de la web de
alta complejidad
para su ejercicio
profesional.

Desconoce
herramientas
tecnológicas y
de la web para
su ejercicio
profesional.

Conoce algunas
herramientas
tecnológicas y
de la web para
su ejercicio
profesional.

Utiliza
herramientas
tecnológicas y
de la web para
su ejercicio
profesional.

Emplea herramientas
tecnológicas y
de la web de alta
complejidad para su
ejercicio profesional.

Selecciona e integra
a su quehacer
herramientas TIC
para el trabajo
colaborativo e
interdisciplinario.

Desconoce
herramientas
TICs para trabajo
colaborativo.

Selecciona
algunas
herramientas
TICs para
el trabajo
colaborativo
pero no es capaz
de integrarlas
a su quehacer
profesional.

Integra a su
quehacer
herramientas
TICs para
el trabajo
colaborativo.

Selecciona e integra
a su quehacer
herramientas TICs
para el trabajo
colaborativo e
interdisciplinario.

NIVEL INTERMEDIO Rúbrica para evaluar la competencia CST: Manejo de Tecnologías de
Información y Comunicación.

Definición: Utiliza las tecnologías de la información y comunicaciones en la gestión de proyectos, la
resolución de problemas y en la forma de colaborar con otras personas.

Nivel Intermedio: Utilizar herramientas tecnológicas identificando y analizando la información
digital, mediante la búsqueda, organización, desarrollo y comunicación de datos para resolución de
necesidades y problemas en contextos tecnológicos.

Indicadores Descriptores de desempeño

Encuentra y valida
la información
digital obtenida,
usando aquella que
es de valor para su
propósito.

Sólo busca
información
impresa.

 Encuentra
información
digital que no
es útil para su
propósito.

Encuentra pero
no valida la
información
digital obtenida.

Encuentra y valida la
información digital
pertinente obtenida,
usando aquella que
es de valor para su
propósito.

Organiza la
información digital
pertinente obtenida
para generar
reportes o informes
que agreguen valor
en los proyectos,
tareas o actividades.

Presenta la
información
digital de forma
desorganizada.

Organiza
parcialmente
la información
digital
pertinente
obtenida.

Organiza la
información
digital pertinente
obtenida pero no
genera reportes
o informes de
aporte a los
proyectos, tareas
o actividades.

Organiza la información
digital pertinente
obtenida para generar
reportes o informes
que agreguen valor en
los proyectos, tareas o
actividades.

Analiza y contrapone
las diversas fuentes
y selecciona las
más pertinentes,
utilizando
recursos digitales
y herramientas
tecnológicas propias
de su disciplina.

Presenta
información sin
comparar las
fuentes.

Utiliza algunos
recursos
digitales
para analizar
fuentes de
información.

Analiza las
diversas fuentes
y selecciona
algunas,
utilizando
recursos digitales
y herramientas
tecnológicas.

Analiza y contrapone
las diversas fuentes
y selecciona las más
pertinentes, utilizando
recursos digitales
y herramientas
tecnológicas propias de
su disciplina.

Aplica herramientas
tecnológicas
adecuadas al
contexto disciplinar
interactuando y
colaborando con sus
pares.

Presenta
dificultades
en el uso de
herramientas
tecnológicas.

Aplica
herramientas
tecnológicas
inadecuadas
al contexto
disciplinar.

Aplica
herramientas
tecnológicas
adecuadas
al contexto
disciplinar de
forma individual.

Aplica herramientas
tecnológicas adecuadas
al contexto disciplinar
interactuando y
colaborando con sus
pares.

UNIVERSIDAD TÉCNICA FEDERICO SANTA MARÍA

UNIVERSIDAD TÉCNICA FEDERICO SANTA MARÍA66 67

Definición.

El o la estudiante comunica efectivamente sus ideas, tanto en forma oral como
escrita, así también en idioma español e inglés.

Descripción.

La competencia de Comunicación Efectiva está vinculada con la capacidad que se
tenga para transmitir y recibir ideas, opiniones, información, y expresar sentimientos
y actitudes; de manera efectiva en español o inglés. Esta competencia opera en el
ámbito social y en el laboral, colaborando para el logro de los objetivos, ya que favorece
la creación de una imagen personal positiva y fomenta las relaciones constructivas
con los demás y con el entorno. (Edwards y Tovar, 2008).

La efectividad de nuestra comunicación sienta las bases de nuestras relaciones
interpersonales, puesto que permite establecer relaciones positivas con otros
desarrollando un acto comunicativo de calidad. Una comunicación efectiva puede
mejorar las relaciones en los ámbitos sociales y laborales. También puede mejorar el
desempeño de los equipos y los procesos de liderazgo, impactando positivamente en
el cumplimiento del propósito de cada grupo de trabajo.

Dentro del desarrollo de la Comunicación efectiva, el comportamiento ético cobra
gran relevancia (Villa y Poblete, 2007), puesto que mediante ella se puede lograr
influir en la formación de actitudes y en los comportamientos de los demás.

La adquisición de las habilidades relacionadas con la comunicación efectiva:
oral, auditiva, escrita y de lectura, es esencial, debido a que los estudiantes deben
lograr comunicarse con sus pares, y docentes, en el marco del desarrollo de sus
actividades académicas, a fin de avanzar en sus procesos formativos. La relevancia
de esta competencia también se identifica para la actividad profesional, ya que salvo
excepciones, la actividad profesional implica el involucrarse con otros y la carencia de
habilidades sociales repercutirá de manera negativa en su desempeño en éste ámbito.

La Comunicación Efectiva en la USM implica transmitir ideas, opiniones,

Competencias Transversales Sello: Comunicación Efectiva.Síntesis niveles e Indicadores propuestos CTS: Manejo de Tecnologías de Información y
Comunicación.

Utiliza las tecnologías de información y comunicaciones en la gestión de proyectos, la resolución de
problemas y en la forma de colaborar con otras personas.

Nivel Inicial Nivel Intermedio Nivel Profesional

Utilizar herramientas
tecnológicas (ofimático y
colaboración en red) para
articular las necesidades
de información, búsqueda,
recopilación de datos y
contenidos recurriendo a
diversas fuentes para su
posterior presentación.

Utilizar herramientas
tecnológicas identificando y
analizando la información
digital, mediante la búsqueda,
organización, desarrollo y
comunicación de datos para
resolución de necesidades
y problemas en contextos
tecnológicos.

Evaluar la información
obtenida, de manera autónoma
o en colaboración con otros,
realizando interpretaciones
e inferencias, para la gestión
de proyectos o resolución de
problemas, para su posterior
comunicación, de manera
efectiva y crítica, utilizando
herramientas tecnológicas y/o
desarrollando nuevas.

Busca, selecciona y valida
la información pertinente
requerida.

Encuentra y valida la información
digital pertinente obtenida,
usando aquella que es de valor
para su propósito.

Evalúa y selecciona información
válida, obtenida mediante
herramientas TIC.

Revisa diversas fuentes,
organiza la información y la
referencia adecuadamente.

Organiza la información digital
obtenida para generar reportes o
informes que agreguen valor en
los proyectos, tareas o actividades.

Interpreta la información para
diseñar e implementar mejoras en
la gestión de proyectos utilizando
herramientas tecnológicas.

Emplea herramientas
tecnológicas y de la web
para el procesamiento de la
información (ofimáticas) en un
nivel intermedio.

Analiza y contrapone las
diversas fuentes y selecciona
las más pertinentes, utilizando
recursos digitales y herramientas
tecnológicas propias de su
disciplina.

Emplea herramientas tecnológicas y
de la web de alta complejidad para
su ejercicio profesional.

Emplea herramientas
tecnológicas adecuadas para
la comunicación con otros.

Aplica herramientas tecnológicas
adecuadas al contexto disciplinar
interactuando y colaborando con
sus pares.

Selecciona e integra a su quehacer
herramientas TIC para el trabajo
colaborativo e interdisciplinario.

UNIVERSIDAD TÉCNICA FEDERICO SANTA MARÍA

UNIVERSIDAD TÉCNICA FEDERICO SANTA MARÍA68 69

las estrategias de enseñanza-aprendizaje y evaluaciones se debe favorecer el lenguaje
verbal oral y escrito, acordar formato común y feedback permanente.

Complementariamente a nivel de lenguaje oral es importante favorecer el uso de
recursos prosódicos, relacionados con la expresión verbal y la actitud que permiten
darle a una exposición mayor dinamismo y logran captar la atención del oyente,
apoyando la transmisión correcta del mensaje y la interacción con el interlocutor o la
audiencia. En las instancias académicas se debe enfatizar uso adecuado de lenguaje
técnico, vocabulario ad-hoc, como también el volumen, dicción, entonación, ritmo,
repetición, aclaración, uso de pausas y por último la regulación del lenguaje
kinésico dado por la gestualidad y los movimientos además del buen uso del espacio
y desplazamiento, .

Al mismo tiempo, la comunicación efectiva requiere para su desarrollo un contexto
idóneo y amable para su aprendizaje: Un contexto que no juzga, ni ridiculiza,
tolerante, respetuoso, con una cultura del aprendizaje que incorpore el error como
una oportunidad de cambio. Implica aceptar las formas diferentes que tenemos de
ser, hacer las cosas y comunicarnos, se propone considerar inclusión y diversidad
como criterios de evaluación.

El idioma inglés es requisito para los estudiantes que egresan de USM, es esencial que
los alumnos cumplan con una cierta cantidad de cursos de la especialidad dictados
en este idioma. Actualmente es la principal barrera de los graduados USM en el
mercado laboral.

Relación con otras competencias:

La CTS Comunicación efectiva no forma parte de las CTS que son macro
competencias, por ende no se relaciona de manera explícita con las Competencias
Transversales Fundamentales. Sin embargo, se encuentra dentro de las competencias
genéricas instrumentales lingüísticas (Tuning, 2003), ya que tienen una función de
medio o herramienta para obtener un determinado fin, e involucra el buen uso de la
comunicación verbal y escrita. También se relaciona con el pensamiento reflexivo ya
que para lograr una comunicación efectiva es fundamental contar con la habilidad de
repasar y madurar los mensajes recibidos y enviados.

información, expresar sentimientos y actitudes, en forma oral y escrita, de manera
coherente, con las menores distorsiones posibles, expresándose con claridad y
precisión tanto en español como en inglés.

La Comunicación Efectiva se aprende implicándose respetuosamente con los
interlocutores, evidenciando la intención de comprenderlos y ser comprendido.
Su desarrollo requiere reciprocidad (Marco Nacional de Cualificaciones para la
educación superior, 2016), ya que considera que el contenido transmitido, ya sea de
forma oral, escrita o visual, sea recibido y entendido de la manera que se esperaba.

La práctica de esta competencia implica rigurosidad científica, experiencia y
consistencia, capacidad de síntesis, entender y comunicar en el amplio contexto de la
disciplina. En lo específico organizar el mensaje, de acuerdo a un formato, ajustado a
la audiencia y al medio para comunicar (discurso, presentación, texto, video), por lo
tanto aparece una evolución en la relación comunicativa.

Esta CTS pretende un estudiante y profesional reflexivo, capaz de madurar
ideas, expresarlas correctamente incorporando la retroalimentación. Se requiere
conocimiento amplio del vocabulario e idioma. Además es clave el saber escuchar y
respetar los tiempos en la interacción comunicativa. Deberá considerarse además la
comunicación para lingüística, no verbal, elemento que incide con gran relevancia
en la interacción.

Una buena interacción, la capacidad de entender y ser entendido en el contexto abre
las posibilidades de crecer en sí mismo, en la comunicación efectiva es fundamental
contar con la habilidad de repasar y madurar los mensajes recibidos y enviados, parte
de lograr una empatía por el otro, por lo cual se debe contar con la disposición para
recibir un mensaje y el criterio para poder analizarlo.

La comunicación como CTS se constituye en una herramienta esencial para el
aprendizaje, actualmente desde el análisis implementación curricular en USM se
percibe como debilidad en varias carreras. Es necesario enfatizar el uso correcto
del lenguaje específicamente el escrito, incorporando el uso correcto de recursos
discursivos para la organización de los textos tales como definiciones, argumentación,
analogías, citas, enumeración, ejemplificación, interrogación entre otros. Mediante

UNIVERSIDAD TÉCNICA FEDERICO SANTA MARÍA

UNIVERSIDAD TÉCNICA FEDERICO SANTA MARÍA70 71

PRIMER NIVEL Rúbrica para evaluar la competencia CST: Comunicación efectiva.

Definición: Comunica efectivamente sus ideas, tanto en forma escrita, como oral, en español e
inglés.

Nivel Inicial: Expresar de manera oral y escrita ideas y opiniones, de acuerdo a lo requerido,
utilizando un lenguaje que se ajuste al contexto.

Indicadores Descriptores de desempeño
Se expresa de
manera oral
utilizando
orrectamente
los recursos
discursivos.

Evita expresarse
de manera oral.

Se expresa
de manera
oral utilizando
incorrectamente
los recursos
discursivos.

Se expresa de
manera oral
utilizando en
general en
forma correcta
los recursos
discursivos.

Se expresa de manera
oral utilizando
correctamente los
recursos discursivos.

Organiza la
información de
manera escrita
y/o gráfica
utilizando
orrectamente
los recursos
comunicativos.

Presenta
información
desorganizada.

Organiza la
información de
manera escrita y/o
gráfica utilizando
incorrectamente
los recursos
comunicativos.

Generalmente
organiza la
información de
manera escrita y/o
gráfica utilizando
correctamente
los recursos
comunicativos.

Organiza la
información de
manera escrita y/o
gráfica utilizando
correctamente los
recursos comunicativos.

Interpreta ideas
y opiniones
de manera
coherente y
adecuada a
la situación
comunicativa.

Muestra poca
comprensión
de ideas y
opiniones.

Interpreta ideas
y opiniones de
manera parcial
según la situación
comunicativa.

Generalmente
interpreta ideas
y opiniones de
manera coherente
y adecuada
a la situación
comunicativa.

Interpreta ideas
y opiniones de
manera coherente y
adecuada a la situación
comunicativa.

Se comunica
con otros
adecuándose
al contexto
comuncacional.

Su expresión no
logra comunicar
las ideas.

Se comunica con
otros pero no se
adecua al contexto.

Se comunica con
otros adecuándose
en parte al
contexto lingüístico.

Se comunica con
otros adecuándose al
contexto lingüístico.

Niveles de certificación.

Nivel Inicial: Expresar de manera oral y escrita ideas y opiniones, de acuerdo a lo
requerido, utilizando un lenguaje que se ajuste al contexto.

Nivel Intermedio: Organizar la información, de manera oral y/o escrita, evaluando la
situación comunicativa, diferenciando los contextos, los sujetos y el nivel de lenguaje,
a fin de adaptarse a la audiencia incorporando recursos paralingüísticos.

Nivel Profesional: Integrar diversos recursos comunicativos, a fin de contribuir en
la transmisión de la información de manera efectiva, de manera oral y/o escrita,
facilitando la comprensión de las ideas transmitidas, en ambientes académicos y/o
profesionales, utilizando un lenguaje técnico, empleando el idioma español o inglés.

UNIVERSIDAD TÉCNICA FEDERICO SANTA MARÍA

UNIVERSIDAD TÉCNICA FEDERICO SANTA MARÍA72 73

NIVEL PROFESIONAL Rúbrica para evaluar la competencia CST: Comunicación Efectiva.

Definición: comunica efectivamente sus ideas, tanto en forma escrita como oral en español e inglés.

Nivel Profesional: Integrar diversos recursos comunicativos, a fin de contribuir en la transmisión
de la información de manera efectiva, de manera oral y/o escrita, facilitando la comprensión de
las ideas transmitidas, en ambientes académicos y/o profesionales, utilizando un lenguaje técnico,
empleando el idioma español o inglés.

Indicadores Descriptores de desempeño

Evalúa los
contextos
comunicativos,
los sujetos
y el nivel de
lenguaje,
adaptándose a
la audiencia, e
interactúa con el
interlocutor en
forma oral.

Su comunicación
no distingue al
contexto.

Evalúa
parcialmente
los contextos
comunicativos e
interactúa con el
interlocutor en
forma oral.

Evalúa los
contextos
comunicativos,
e interactúa con
el interlocutor en
forma oral.

Evalúa los
contextos
comunicativos,
los sujetos y el
nivel de lenguaje,
adaptándose a
la audiencia, e
interactúa con
el interlocutor
en forma oral,
usando recursos
prosódicos..

Comunica de
manera asertiva,
adaptándose
al contexto y
al propósito
del discurso
utilizando
lenguaje escrito,
gráfico y otros.

Utiliza sólo
lenguaje escrito
y sin gráficos o
imágenes.

Utiliza lenguaje
escrito, gráfico y
otros sin adaptarse
al contexto.

Comunica
utilizando lenguaje
escrito, gráfico y
otros y se adapta
parcialmente al
contexto.

Comunica de
manera asertiva,
adaptándose
al contexto y al
propósito del
discurso utilizando
lenguaje escrito,
gráfico y otros.

Logra
comunicarse
de manera
empática,
identificando las
necesidades e
intereses de sus
interlocutores.

Su comunicación
no muestra
empatía con su
interlocutor.

Logra comunicarse
sólo en ocasiones
de manera
empática.

Generalmente
logra comunicarse
de manera
empática.

Logra comunicarse
de manera
empática,
identificando las
necesidades e
intereses de sus
interlocutores.

Integra diversos
recursos
comunicativos
lingüísticos y
paralingüísticos,
a fin de
contribuir en la
transmisión de la
información de
manera efectiva
en contextos
interdisciplinares.

Su comunicación
no es efectiva
en contextos
interdisciplinares.

Usa algunos
recursos
comunicativos
para la transmisión
de la información
en contextos
interdisciplinares.

Integra recursos
comunicativos
para la transmisión
de información
en contextos
interdisciplinares.

Integra diversos
recursos
comunicativos
lingüísticos y
paralingüísticos, a
fin de contribuir en
la transmisión de
la información de
manera efectiva
en contextos
interdisciplinares.

NIVEL INTERMEDIO Rúbrica para evaluar la competencia CST: Comunicación Efectiva.

Definición: Comunica efectivamente sus ideas, tanto en forma escrita como oral, en español e inglés.

Nivel Intermedio: Organizar la información, de manera oral y/o escrita, evaluando la situación
comunicativa, diferenciando los contextos, los sujetos y el nivel de lenguaje, a fin de adaptarse a la
audiencia incorporando recursos paralingüísticos.

Indicadores Descriptores de desempeño

Reconoce
información
relevante y
la expresa
correctamente de
manera oral.

Se expresa de
forma oral con
información
irrelevante.

Reconoce
información y
la expresa de
manera oral en
forma incorrecta

Reconoce parte
de información
relevante y
la expresa de
manera oral.

Reconoce
información
relevante y
la expresa
correctamente de
manera oral.

Organiza la
información,
expresa sus ideas
y opiniones
correctamente de
manera escrita
y/o gráfica en su
contexto disciplinar.

Presenta
Información
escrita y/o
gráfica de
manera
desorganizada.

Organiza
parte de la
información de
manera escrita
y/o gráfica.

Organiza la
información
escrita y/o gráfica
en su contexto
disciplinar.

Organiza la
información, expresa
sus ideas y opiniones
correctamente de
manera escrita
y/o gráfica en su
contexto disciplinar.

Identifica los
contextos
comunicativos,
los sujetos y el
nivel de lenguaje,
adaptándose a
la audiencia, e
interactúa con el
interlocutor.

Su comunicación
no es adecuada
al contexto.

Identifica los
contextos
comunicativos,
e interactúa
parcialmente
con interlocutor.

Identifica los
contextos
comunicativos
e interactúa sin
adaptarse a la
audiencia.

Identifica los
contextos
comunicativos,
los sujetos y el
nivel de lenguaje,
adaptándose a
la audiencia, e
interactúa con el
interlocutor.

Comunica de
manera efectiva,
adaptándose al
contexto y al
propósito del
discurso utilizando
lenguaje académico
propio de su
disciplina y recursos
paralingüísticos.

Su comunicación
no es efectiva.

Comunica sin
usar lenguaje
académico.

Comunica
adaptándose
al contexto y
al propósito
del discurso
usando lenguaje
coloquial.

Comunica de
manera efectiva,
adaptándose
al contexto y al
propósito del
discurso utilizando
lenguaje académico
propio de su
disciplina y recursos
paralingüísticos.

UNIVERSIDAD TÉCNICA FEDERICO SANTA MARÍA

UNIVERSIDAD TÉCNICA FEDERICO SANTA MARÍA74 75

Síntesis niveles e Indicadores propuestos CTS: Comunicación Efectiva.

Comunica efectivamente sus ideas, tanto en forma escrita como oral en español e inglés.

El nivel de inglés se garantizará (certificará) en cada unidad académica mediante test estandarizados,
asignaturas, etc.

Nivel Inicial Nivel Intermedio Nivel Profesional

Expresar de manera
oral y escrita ideas y
opiniones, de acuerdo a
lo requerido, utilizando
un lenguaje que se
ajuste al contexto.

Organizar la información,
de manera oral y/o escrita,
evaluando la situación
comunicativa, diferenciando
los contextos, los sujetos y
el nivel de lenguaje, a fin
de adaptarse a la audiencia
incorporando recursos
paralingüísticos.

Integrar diversos recursos
comunicativos, a fin de
contribuir en la transmisión de la
información de manera efectiva,
de manera oral y/o escrita,
facilitando la comprensión de las
ideas transmitidas, en ambientes
académicos y/o profesionales,
utilizando un lenguaje técnico,
empleando el idioma español o
inglés.(1)

Se expresa de manera oral
utilizando correctamente
los recursos discursivos.

Reconoce información relevante
y la expresa correctamente de
manera oral.

Evalúa los contextos comunicativos,
los sujetos y el nivel de lenguaje,
adaptándose a la audiencia, e
interactúa con el interlocutor en forma
oral.

Organiza la información
de manera escrita
y/o gráfica utilizando
correctamente los recursos
comunicativos.

Organiza la información,
expresa sus ideas y opiniones
correctamente de manera
escrita y/o gráfica en su contexto
disciplinar.

Comunica de manera asertiva,
adaptándose al contexto y al
propósito del discurso utilizando
lenguaje escrito, gráfico y otros.

Comprende ideas y
opiniones de manera
coherente y adecuada a la
situación comunicativa.

Identifica los contextos
comunicativos, los sujetos y el
nivel de lenguaje, adaptándose a
la audiencia, e interactúa con el
interlocutor.

Logra comunicarse de manera
empática, identificando las
necesidades e intereses de sus
interlocutores.

Se comunica con otros
adecuándose al contexto
lingüístico.

Comunica de manera efectiva,
adaptándose al contexto y al
propósito del discurso utilizando
lenguaje académico propio
de su disciplina y recursos
paralingüísticos.

Integra diversos recursos
comunicativos lingüísticos y
paralingüísticos, a fin de contribuir
en la transmisión de la información
de manera efectiva en contextos
interdisciplinares.

2.1 Modelo de Evaluación y
Propuesta de Modelo Formativo en
Responsabilidad Social y Ética.

2.- Modelo de Evaluación y Formación en Responsabilidad Social y Ética USM.

UNIVERSIDAD TÉCNICA FEDERICO SANTA MARÍA

UNIVERSIDAD TÉCNICA FEDERICO SANTA MARÍA76 77

Después de la publicación del Modelo para la Evaluación Institucional de las Competencias
Transversales Sello (CTS), en la cual se presenta una propuesta de evaluación para 5 de las 7
competencias promulgadas por el Modelo Educativo Institucional, la Dirección de Enseñanza y
Aprendizaje continúa su trabajo para definir un marco de implementación y evaluación para las
dos competencias faltantes. Es así, como durante el año 2019, en el marco del plan de desarrollo
institucional denominado Competencias Transversales Sello USM, la Dirección de Enseñanza
y Aprendizaje contrata a través de Asistencia Técnica a la Doctora en Ciencias de la Educación y
Coordinadora del Observatorio latinoamericano de Responsabilidad Social, Sra. Gladys Jiménez,
para guiar y apoyar a un grupo de académicos y docentes de la USM que voluntariamente acuden a
participar en la construcción de un Modelo de formación en Responsabilidad Social y Ética.
Este documento es un anexo más al Modelo de Evaluación CTS. Contiene la definición de la
Competencia Transversal Sello Responsabilidad Social y Ética (RSyE), así como sus rúbricas de
evaluación y una propuesta de Modelo formativo e implementación para las 3 dimensiones de
desarrollo de la Competencia.

Introducción

El Modelo Educativo Institucional señala que “La Universidad fomentará en todos sus alumnos
la responsabilidad social con el objeto de formar profesionales solidarios”; desde el punto de vista
curricular, este llamado y tarea formativa de la Universidad, supone entretejer la posibilidades
formativas que constituyen la docencia de pregrado organizando y distribuyendo los saberes, las
dimensiones y resultados de aprendizaje que cada dimensión de la competencia de Responsabilidad
Social y Ética contiene sobre la base de la reciprocidad con el mundo real, especialmente del lugar
geográfico en que habita la Universidad Técnica Federico Santa María (USM).

En este contexto, el itinerario de formación para los estudiantes tiene correspondencia con la
organización y distribución en el tiempo de los resultados de aprendizaje que comporta cada una de
las tres dimensiones identificadas para la competencia de RSyE, y los momentos de evaluación del
nivel de logro de cada uno de ellos.

Itinerario de formación en Responsabilidad Social y Ética.

Figura 5:Modelo de Formación en Responsabilidad Social y Ética USM

UNIVERSIDAD TÉCNICA FEDERICO SANTA MARÍA

UNIVERSIDAD TÉCNICA FEDERICO SANTA MARÍA78 79

Resultados de Aprendizaje por Dimensión e Indicadores de Desempeño.

Dimensión 1:

Habilidades Del Ser
Resultados De

Aprendizaje Nivel 1 Indicadores De Desempeño

Asume de manera
consciente,
reflexiva y crítica las
decisiones que toma
y es éticamente
responsable de
las consecuencias
de sus decisiones
a nivel personal,
interpersonal y
académico.

1.1. Actúa con
responsabilidad
social y ética en el
ámbito académico,
reflexionando
críticamente
sobre los efectos
de sus decisiones
en lo personal e
interpersonal.

1) Actúa en
coherencia con
la(s) acción (es)
comprometida(s),
discerniendo en base
a valores de respeto a
la persona.

2) Comunica la
reflexión crítica
que tiene(n) su(s)
acción(es) de
responsabilidad
social y ética en sí
mismo.

3) Informa su reflexión
crítica sobre los
efectos que tiene(n)
la(s) acción(es) de
responsabilidad social
y ética en su quehacer
académico.

1.2. Asume las
consecuencias
de su accionar,
reconociendo
los efectos de su
proceder en el
ámbito personal,
interpersonal y
académico.

1) Reconoce las
consecuencias
de sus decisiones
ante quien(es) ha
comprometido sus
acciones.

2) Restituye, en caso de que sea posible,
la(s) condición(es) afectada(s) en la situación
interpersonal o académica, cuando los
efectos sean desfavorables.

Tabla 1: Resultados de Aprendizaje Nivel 1 e indicadores de desempeño.

Dimension 2:

Praxis
Socialmente
Responsable

Resultados De
Aprendizaje

Nivel 2
Indicadores De Desempeño

Actúa desde
su disciplina,
contribuyendo
al desarrollo
sustentable,
sobre la
base del
reconocimiento
de la
diversidad y las
necesidades de
la sociedad.

2.1. Participa
en actividades
que
contribuyen al
desarrollo de la
sustentabilidad
de la región,
integrando los
elementos de
la disciplina y
valorando el
aporte de sus
acciones.

1)	
Participa
conforme al
rol asumido
desde la
perspectiva
disciplinar,
priorizando
el
desarrollo
sustentable.

2)	
Informa los
elementos
disciplinares
que integra
en la(s)
actividad
(es).

3)	
Actúa en
coherencia
con la(s)
acción (es)
compro-
metida(s),
discerniendo
en base a
valores de
respeto a la
persona y al
bien común.

4)	
Argumenta
sus juicios
de valor
sobre las
propias
acciones
realizadas y
los efectos
que éstas
tienen en el
entorno.

5)	
Argumenta
sus juicios
de valor
sobre las
propias
acciones
realizadas y
los efectos
que estas
tienen en sí
mismo.

6)	
Informa
un plan de
mejora en
respuesta
a la
evaluación
que
hacen las
personas
involucre
das.

Tabla 2 : Resultados de Aprendizaje Nivel 2 e indicadores de desempeño.

UNIVERSIDAD TÉCNICA FEDERICO SANTA MARÍA

UNIVERSIDAD TÉCNICA FEDERICO SANTA MARÍA80 81

Tabla 3: Resultados de Aprendizaje Nivel 3 e indicadores de desempeño

Dimensión 3:

Bien Común
Y Ambiental

Resultados De
Aprendizaje

Nivel 3
Indicadores De Desempeño

Actúa con
autonomía
y liderazgo
prosocial
contribuyendo
a la sociedad
desde el bien
interno de su
profesión.

3.1. Co-
construye
proyectos que
contribuyan al
bien común,
gestionando
los aspectos de
responsabilidad
social y ética
comprometidos
en forma
personal,
interpersonal y
académica.

(1)
 Participa con
responsabilidad
en la co-
construcción
del proyecto
teniendo
en cuenta
su aporte al
bien común
del territorio
donde se
ejecuta.

(2)
 Gestiona los
aspectos de
responsabilidad
social y ética
comprometidos
en el proyecto,
en forma
personal,
interpersonal y
académica.

(3)
Ejecuta con
responsabilidad
el proyecto
conforme al rol
comprometido
en forma
personal,
interpersonal
y académica.

(4)
Argumenta
sus juicios
de valor
sobre las
propias
acciones
realizadas
en el
proyecto y
los efectos
que éstas
tienen
al bien
común del
territorio
donde se
ejecuta.

(5)
Argumenta
sus juicios
de valor
sobre las
propias
acciones
realizadas
en el
proyecto y
los efectos
que éstas
tienen en
sí mismo.

(6)
 Comunica en
forma oral/
escrita el plan
de mejora
comprometido
en respuesta a
la evaluación
que hacen
las personas
involucradas
en el proyecto.

3.2. Lidera
proyectos
que aportan
al bienestar y
desarrollo de
las personas
involucradas,
procurando
calidad en
las relaciones
interpersonales

(1) Actúa en el contexto del
proyecto, resolviendo situaciones
que comprometen valores
de respeto a la persona y su
desarrollo, de justicia y bien
común.

(2) Se interrelaciona con
sus pares y beneficiarios
del proyecto, procurando
relaciones interpersonales de
calidad.

(3) Informa el desarrollo
y los resultados de la
ejecución del proyecto,
emitiendo juicios de valor
sobre los efectos de las
acciones comprometidas.

2.2 Propuesta de Estrategias
Didácticas para la Formación de la
Competencia Transversal Sello de
Responsabilidad Social y Ética.

2.- Modelo de Evaluación y Formación en Responsabilidad Social y Ética USM.

UNIVERSIDAD TÉCNICA FEDERICO SANTA MARÍA

UNIVERSIDAD TÉCNICA FEDERICO SANTA MARÍA82 83

Conforme a lo señalado por Villa y Poblete (2011) “Los conocimientos no son algo separado de las
actitudes y valores, ni son independientes de los procesos cognitivos que cada estudiante pone en
situación en el momento de su aprendizaje”, de allí que se puede afirmar que las estrategias relacionadas
con el cómo asumimos el aula universitaria, no sólo están vinculadas al ¿cómo enseñamos?, sino
especialmente al cómo nos interrelacionamos con los/las estudiantes y cómo ellos y ellas interactúan
en torno a la búsqueda del logro de sus aprendizajes desde su integridad existencial. Esta relación
bidireccional podemos concebirla como una red de interacciones posibles, espacios de diálogo y
de construcción conjunta de significados y de relaciones de confianza que generan un clima social
positivo y satisfactorio para la participación tanto del profesor, de la profesora como del estudiantado.

El aula, en consecuencia, se concibe como un lugar donde se vivencian relaciones pedagógicas que
tienen importancia en sí mismas, porque nutren la calidad del proceso de enseñanza aprendizaje
desarrollado al interior de esta unidad formativa interactiva; para el niño y la niña, esta relación
pedagógica implica una experiencia centrada esencialmente en la confianza y en la libertad para
ejercer la vitalidad propia de esta etapa de la vida. En el joven, en ocasiones una confrontación de
ideas, el encuentro con las propias aspiraciones y una experiencia de búsqueda e identificación de la
propia identidad. Podría decirse que esta interacción significa una experiencia de vida.

Propuesta de estrategias didácticas para la formación en la Competencia
Transversal Sello de Responsabilidad Social y Ética.

El “sansano” será reconocido en este mundo globalizado como un profesional con
responsabilidad social y ética, comprometido con la calidad, con capacidad para resolver
problemas complejos, innovador, emprendedor, diestro en el manejo de las TICs y que
valora la comunicación efectiva y la vida saludable.

En este contexto, el itinerario de formación para los estudiantes tiene correspondencia
con la organización y distribución en el tiempo de los resultados de aprendizaje que
comporta cada una de las tres dimensiones identificadas para la competencia de RSyE, y
los momentos de evaluación del nivel de logro de cada uno de ellos.

Se trata aquí de una importante tarea (y desafío) que tiene el docente: construir espacios
de aprendizaje que sean intelectualmente motivadores y desafiantes, socialmente
nutritivos y emocionalmente motivadores y respetuosos de manera que los estudiantes
se encuentren rodeados de un entorno que promueva su aprendizaje. La motivación y la
necesidad de los estudiantes de sentirse considerados como personas – incluyendo sus
historias, trasfondos e intereses – se vuelve un aspecto importantísimo que el profesor
debe tomar en cuenta. Existe evidencia de que el clima de aula que creamos tiene
implicancias para nuestros estudiantes.

En este contexto se espera que los profesores sean capaces de analizar y aplicar comprensivamente
estrategias activo – participativas y recursos docentes que promuevan y orienten procesos reflexivos
de los estudiantes en torno a la responsabilidad social y ética, y sus elementos conceptuales,
procedimentales y actitudinales.
Y que los estudiantes hagan realidad su protagonismo y compromiso con su aprendizaje, como lo
establece el Modelo Educativo Institucional: “Por consiguiente, el aprendizaje es el resultado de una
relación recíproca y dinámica entre el entorno, los procesos cognitivos, los conocimientos previos y
los nuevos saberes que poseen los estudiantes, guiados por el profesor. Este proceso de aprendizaje se
perfecciona con la práctica continua y busca la gestión del aprendizaje por parte del estudiante”.
Desde el punto de vista constructivista, enfoque al cual suscribe el Modelo Educativo Institucional
(2018), “El profesor es, por tanto, el creador de instancias y ambientes favorables para que el alumno
pueda procesar la información” (p.16). Al respecto y en palabras de Sacristán y Pérez-Gómez (1992:
81) la enseñanza es:

Desde el punto de vista del aprendizaje del estudiantado, el Modelo Educativo Institucional propone
cuatro tipos de aprendizaje: experiencial, colaborativo, basado en problemas, orientado a proyectos.
Al vincular estas posibilidades de aprendizaje con los resultados de aprendizaje por nivel, se proponen
los siguientes focos para cada uno de ellos.

Un proceso que facilita la transformación permanente del pensamiento, las actitudes y
los comportamientos de los alumnos/as, provocando el contraste de sus adquisiciones
más o menos espontáneas en su vida cotidiana con las proposiciones de las disciplinas
científicas, artísticas y especulativas, y también estimulando su experimentación en la
realidad.

Figura 6: Propuesta de estrategias de aprendizaje para cada nivel de formación en RSYE

UNIVERSIDAD TÉCNICA FEDERICO SANTA MARÍA

UNIVERSIDAD TÉCNICA FEDERICO SANTA MARÍA84 85

A partir de los planteamientos señalados, se proponen algunas técnicas y metodologías de enseñanza,
en la página siguiente, vinculadas a cada etapa de la formación en responsabilidad social y ética del
estudiantado sansano:

Aprendizaje Basado en Experiencia.

Respecto al aprendizaje basado en experiencias nos remitimos a David Kolb (1970) quien señala que
las personas aprendemos como resultado de lo que se ha percibido y de cómo se ha procesado dicha
información.

En el primer caso, es posible identificar dos tipos de personas: aquellas que perciben a través de la
experiencia concreta; y aquellas que lo hacen a través de la conceptualización abstracta.

Por otro lado, podemos reconocer respecto a cómo procesamos la información, que ciertas personas
lo hacen a través de la experimentación activa, y otras a través de la observación reflexiva.
De la combinación de estas cuatro formas de aproximarse al conocimiento, encontramos cuatro tipos
o estilos de aprendizaje: acomodador – asimilador – convergente y divergente.

A partir de estas cuatro aproximaciones al conocimiento, las fases propuestas por Kolb son
precisamente cuatro que se muestran en la siguiente ilustración:

Figura 7: Representación Modelo de Kolb (Elaboración propia).

UNIVERSIDAD TÉCNICA FEDERICO SANTA MARÍA

UNIVERSIDAD TÉCNICA FEDERICO SANTA MARÍA86 87

Aprendizaje Colaborativo.

Con relación al aprendizaje colaborativo, se fundamenta en la co-construcción del proceso “…
conjuntamente entre profesores y equipos de alumnos, en un entorno que promueve la motivación
personal, la responsabilidad compartida y las habilidades interpersonales: comunicarse, enseñar,
organizar el trabajo, tomar decisiones”. En tanto Tl, supone que los estudiantes aprenderían unos de
otros, por poseer, precisamente, niveles similares de competencia.

En este marco, la importancia de actitudes y comportamientos prosociales como la ayuda mutua, la
escucha profunda, la empatía y el respeto a la diversidad, entre otras, contribuyen a la conformación
de grupos que interactúan colaborativamente; el rol de los de los profesores es, fundamentalmente,
facilitar esta interdependencia en vista al logro de los resultados de aprendizaje.

En este aprendizaje colaborativo, los y las estudiantes son responsables de su aprendizaje y del de
sus pares, es una forma de aprender corresponsablemente para alcanzar metas grupales, a través de
una Interacción prosocial cara a cara, en interacción continua y directa entre los integrantes del
grupo.; en esta interrelación colaborativa, comparten recursos, se ayudan y apoyan mutuamente;
en este sentido el “nosotros”/“nosotras” tiene su base en el reconocimiento de las potencialidades
y dificultades, como del bien común que orientan y contribuyen a un sentimiento de pertenencia
grupal y de corresponsabilidad para alcanzar los logros de aprendizaje como equipo, asumiendo como
propias las conclusiones, procedimientos consensuados y procesos de coevaluación de lo realizado.

Aprendizaje Basado en Problemas.

El aprendizaje basado en problemas, tal como su nombre lo indica, guarda relación con el planteamiento
inicial de una situación concebida como fuente de motivación y de concentración para fomentar la
participación de los estudiantes; con ello se busca detonar en los estudiantes el interés de investigar,
reflexionar y proponer soluciones. Estos problemas muchas veces se plantean antes que los estudiantes
cuenten con las habilidades y conocimientos para abordarlos.

Se desarrolla en pequeños grupos que trabajan sobre un problema concreto de la vida real con el
acompañamiento de un/una profesor/a quien cumple la tarea de tutor. Los estudiantes con el
propósito de analizar posibles escenarios e intercambiar posibles explicaciones al problema observado
se apoyan, también, con fuentes bibliográficas pertinentes, que dan el soporte teórico para la reflexión
y el debate de los integrantes del grupo.

El/la profesor/a es el verdadero editor de los temas de trabajo, los que planeta considerando los
resultados de aprendizaje que se busca desarrollar en la asignatura, módulo o unidad didáctica,
aportando información sobre elementos principales y de manera lo más realista posible, con el
fin de permitir a los estudiantes observar sus distintos aspectos; para ello también considera los
conocimientos previos y las características de los estudiantes.

Guarda relación con el desarrollo de la competencia de Responsabilidad Social y Ética, pues como
señala la definición precedente, la vinculación con problemáticas que, en este caso, se contextualizan
en realidades sociales, en vista a la reflexión, toma de decisiones y la generación de posibles soluciones,
que se construye con las personas involucradas en tales problemas. Al respecto, es importante favorecer
el desarrollo de “… habilidades cognitivas, a través de los contenidos disciplinares; procedimientos
mediante la capacidad de resolver problemas; y valores asociados a un comportamiento socialmente
responsable”.

El profesor o la profesora presenta situaciones en las que se solicita a los estudiantes que desarrollen
las soluciones adecuadas o correctas mediante la ejercitación de rutinas, la aplicación de fórmulas
o algoritmos, la aplicación de procedimientos de transformación de la información disponible y la
interpretación de los resultados. Se suele utilizar como complemento al método expositivo.

UNIVERSIDAD TÉCNICA FEDERICO SANTA MARÍA

UNIVERSIDAD TÉCNICA FEDERICO SANTA MARÍA88 89

Aprendizaje Orientado a Proyectos.

En general, los y las estudiantes llevan a cabo la realización de un proyecto en un tiempo determinado
para resolver un problema o abordar una tarea mediante la planificación, diseño y realización de una
serie de actividades, y todo ello a partir del desarrollo y aplicación de aprendizajes previos y el uso
innovador de recursos. Los estudiantes suelen trabajar por largos periodos de tiempo, guiados por sus
profesores, concentrados en proyectos de su disciplina y multidisciplinarios.

En general el aprendizaje por proyectos permite establecer lazos entre la teoría y la práctica y desarrollar
resultados de aprendizaje que tributan a la competencia de RSyE.

Nos referiremos en forma especial, al Aprendizaje y Servicio, que es concebida como una forma de
aprender de manera situada en una realidad social educar contextualizada; como lo señala Nieves
Tapia, “…el servicio solidario desarrollado por los estudiantes, destinado a cubrir necesidades reales
de una comunidad, planificado institucionalmente en forma integrada con el currículum, en función
del aprendizaje de los estudiantes.”

El aprendizaje y servicio (A+S), responde, fundamentalmente, a la vinculación de la teoría con la
práctica en contextos sociales reales del currículum universitario; a la relación entre vocación de
servicio al prójimo y solución de problemáticas comunitarias, desde materias de este currículum;
a la formación valórica de los estudiantes, en especial, de la responsabilidad social; a la interacción
entre socios comunitarios y estudiantes universitarios de distintas carreras, quienes actúan en una
instancia de participación ciudadana, de trabajo en equipo y entrega solidaria a la comunidad, en
complementación con la aplicación de conocimientos disciplinares o profesionales que implican las
asignaturas en desarrollo. Puede ser sintetizado en la siguiente ilustración:

Las propuestas de aprendizaje servicio (APS), en contextos de educación superior
y en concreto en la universidad, son propuestas que conviene situar en el marco de
un modelo formativo de universidad que procura combinar aprendizaje académico y
formación para una ciudadanía activa en tiempo real. Por ello son propuestas que deben
integrarse en el conjunto de cambios orientados hacia un nuevo modelo de universidad
que, además de procurar más calidad, incorpora entre sus dimensiones el ejercicio de la
responsabilidad social.

Figura 8: Modelo Aprendizaje y servicio (Elaboración propia).

El proyecto Aprendizaje y Servicio responde a tres dimensiones de formación universitaria:

a) Una académica que vincula la teoría con la práctica en contextos sociales reales de la formación
disciplinar;

b) Otra relacionada con la solidaridad, propia del legado institucional de la UTFSM, contribuyendo a
la solución de problemáticas comunitarias, desde la disciplina;

c) Una tercera, correspondiente a la formación valórica de los estudiantes, en especial, la responsabilidad
social, concebida desde su dimensión ética de respeto a la dignidad de la persona, el bien común y
la sostenibilidad de nuestra casa común; una forma de ser y habitar el territorio que interpela a los
estudiantes a actuar en solidaridad con el mundo real, y con la capacidad de gestionar éticamente
los efectos de las propias decisiones y actuaciones a favor del bien común y la construcción de una
sociedad más justa, fraterna, sostenible; a la vez que se pone a disposición de los beneficiarios los
aprendizajes disciplinarios e interdisciplinarios, de modo de responder conjuntamente con los socios
comunitarios a las necesidades diagnosticadas.

Desde el A+ S, se implementa la metodología planteada por Jouanet, Salas & Contreras (2013) que
considera elementos relevantes:

UNIVERSIDAD TÉCNICA FEDERICO SANTA MARÍA

UNIVERSIDAD TÉCNICA FEDERICO SANTA MARÍA90 91

Figura 9: Modelo presentado por Jouanet, Salas & Contreras (2013).

•	 Evaluación de factibilidad para realizar un servicio en el curso: se revisa
aquí la coherencia de los objetivos de aprendizaje con un servicio a la
comunidad, la dedicación del estudiante y el posible socio comunitario.

•	 Planificación inicial del curso: el docente adecúa la planificación de su curso para
incorporar el A+S, así como también diseña reflexiones y evaluaciones para el mismo.

•	 Constitución de Sociedad A+S: se verifica la búsqueda y el contacto con los socios comunitarios,
firmando documento de acuerdo para planificar y consensuar los términos del servicio.

•	 Presentación inicial A+S en cursos: el docente explica al curso la
metodología y sus impactos en el aprendizaje y en la comunidad.

•	 Desarrollo y evaluación de los momentos de reflexión como eje transversal.

•	 Encuesta final/ grupo focal o de discusión a los estudiantes y a los socios comunitarios.

•	 Autoevaluación final compartida.

Destacamos en este proceso de co- construcción colectiva, el proceso de reflexión que, como eje
transversal del proceso de aprendizaje y servicio, posibilitan integrar los resultados de aprendizaje
de la asignatura y los de servicio en la realidad junto a los socio-comunitarios. La tarea del/de la
profesor/a es el diseño de espacios donde se intercambien las prácticas realizadas, orientadas a
comprender en profundidad los elementos del contexto que están en el fondo de las necesidades de
la comunidad; es un proceso reflexivo crítico que contribuye a asumir una responsabilidad social
como ciudadano, junto a la profesional. grupal y de corresponsabilidad para alcanzar los logros de
aprendizaje como equipo, asumiendo como propias las conclusiones, procedimientos consensuados y
procesos de coevaluación de lo realizado.

Aprendizaje Colaborativo.

Con relación al aprendizaje colaborativo, se fundamenta en la co-construcción del proceso “…
conjuntamente entre profesores y equipos de alumnos, en un entorno que promueve la motivación
personal, la responsabilidad compartida y las habilidades interpersonales: comunicarse, enseñar,
organizar el trabajo, tomar decisiones”. En tanto Tl, supone que los estudiantes aprenderían unos de
otros, por poseer, precisamente, niveles similares de competencia.

En este marco, la importancia de actitudes y comportamientos prosociales como la ayuda mutua, la
escucha profunda, la empatía y el respeto a la diversidad, entre otras, contribuyen a la conformación
de grupos que interactúan colaborativamente; el rol de los de los profesores es, fundamentalmente,
facilitar esta interdependencia en vista al logro de los resultados de aprendizaje.

En este aprendizaje colaborativo, los y las estudiantes son responsables de su aprendizaje y del de
sus pares, es una forma de aprender corresponsablemente para alcanzar metas grupales, a través de
una Interacción prosocial cara a cara, en interacción continua y directa entre los integrantes del
grupo.; en esta interrelación colaborativa, comparten recursos, se ayudan y apoyan mutuamente;
en este sentido el “nosotros”/“nosotras” tiene su base en el reconocimiento de las potencialidades
y dificultades, como del bien común que orientan y contribuyen a un sentimiento de pertenencia
grupal y de corresponsabilidad para alcanzar los logros de aprendizaje como equipo, asumiendo como
propias las conclusiones, procedimientos consensuados y procesos de coevaluación de lo realizado.

PREVIO AL DESARROLLO
DE LOS CURSOS

Planificación
inicial docente

Revisión
programa curso

Acuerdos
docente y socio

Esbozo
proyecto A+S

Presentación
inicial A+S

Evaluación
intermedia

Encuesta
estudiantes

Evaluación
final

Encuesta
socios

comunitarios

Presentación
final y cierre

A+S

Ejecución
proyecto
servicio

Contacto socio
comunitario

DURANTE EL DESARROLLO
DE LOS CURSOS

UNA VEZ TERMINADOS LOS
CURSOS

Reflexión

UNIVERSIDAD TÉCNICA FEDERICO SANTA MARÍA

UNIVERSIDAD TÉCNICA FEDERICO SANTA MARÍA92 93

2.3 Competencia, Resultados
de Aprendizaje y Evaluación en
Responsabilidad Social y Ética.

2.- Modelo de Evaluación y Formación en Responsabilidad Social y Ética USM.

UNIVERSIDAD TÉCNICA FEDERICO SANTA MARÍA

UNIVERSIDAD TÉCNICA FEDERICO SANTA MARÍA94 95

Re
su

lta
do

s
De

Ap

re
nd

iza
je

In
di

ca
do

re
s

De

De
se

m
pe

ño
De

sc
rip

to
re

s
De

 D
es

em
pe

ño

Lo
gr

o
De

st
ac

ad
o

Lo
gr

o

Es
pe

ra
do

Lo
gr

o
en

Pr

oc
es

o
Lo

gr
o

en
 In

ic
io

1.
2.

 A
su

m
e

la
s

co
ns

ec
ue

nc
ia

s
de

 su
 a

cc
io

na
r,

re
co

no
ci

en
do

lo

s e
fe

ct
os

 d
e

su

pr
oc

ed
er

 e
n

el

ám
bi

to
 p

er
so

na
l,

in
te

rp
er

so
na

l y

ac
ad

ém
ico

.

(1
) R

ec
on

oc
e

la
s

co
ns

ec
ue

nc
ia

s
de

su

s
de

ci
sio

ne
s

an
te

qu

ie
n(

es
)

ha

co
m

pr
om

et
id

o
su

s
ac

ci
on

es
.

Re
co

no
ce

 la
s

co
ns

ec
ue

nc
ia

s
de

 s
us

 d
ec

isi
on

es

an
te

 q
ui

en
(e

s)
 h

a
co

m
pr

om
eti

do
	

su
s a

cc
io

ne
s,

 y

co
m

pr
om

et
e

ac
ci

on
es

de

 m
ej

or
a

de
 su

pr

oc
ed

er
 p

er
so

na
l,

in
te

rp
er

so
na

l y

ac
ad

ém
ic

o,
 se

gú
n

co
rr

es
po

nd
a.

Re
co

no
ce

 lo
s

ef
ec

to
s

de
 s

u
pr

oc
ed

er
 e

n
el

 á
m

bi
to

 p
er

so
na

l,
in

te
rp

er
so

na
l o

ac

ad
ém

ic
o,

 se
gú

n
co

rr
es

po
nd

a,

as
um

ie
nd

o
la

s
co

ns
ec

ue
nc

ia
s

de
 s

us
 d

ec
isi

on
es

an

te
 q

ui
en

(e
s)

 h
a

co
m

pr
om

eti
do

 su
s

ac
ci

on
es

.

Re
co

no
ce

 la
s

co
ns

ec
ue

nc
ia

s
de

su

s
de

ci
sio

ne
s,

 s
ól

o
cu

an
do

 s
e

le
 p

re
gu

nt
a

y
lo

 h
ac

e
de

 m
an

er
a

pa
rc

ia
l a

nt
e

qu
ie

n(
es

)
ha

 c
om

pr
om

eti
do

 su
s

ac
ci

on
es

.

Re
co

no
ce

 la
s

co
ns

ec
ue

nc
ia

s
de

 s
us

de

ci
sio

ne
s

au
nq

ue

om
ite

 c
om

un
ic

ar

lo
s

ef
ec

to
s

qu
e

el
la

s
tie

ne
n

an
te

 q
ui

en
(e

s)

ha
 co

m
pr

om
eti

do
 su

s
ac

ci
on

es
, m

os
trá

nd
os

e
di

sp
ue

st
o

a
m

ej
or

ar
.

(2
) R

es
tit

uy
e,

en

 c
as

o
qu

e
se

a
po

sib
le

, l
a(

s)

co
nd

ic
ió

n(
es

)
af

ec
ta

da
(s

) e
n

la
 s

itu
ac

ió
n

in
te

rp
er

so
na

l
o

ac
ad

ém
ic

a,

cu
an

do
 lo

s
ef

ec
to

s
se

an

de
sf

av
or

ab
le

s.

Re
sti

tu
ye

, e
n

ca
so

qu

e
se

a
po

sib
le

,
la

(s
) c

on
di

ci
ón

(e
s)

af

ec
ta

da
(s

) e
n

la

sit
ua

ció
n

in
te

rp
er

so
na

l
o a

ca
dé

m
ic

a,
 c

ua
nd

o
lo

s e
fe

ct
os

 se
an

de

sf
av

or
ab

le
s,

pr

op
on

ie
nd

o
ac

ci
on

es
 d

e
m

ej
or

a
in

te
rp

er
so

na
l y

/o

ac
ad

ém
ic

o,
 s

eg
ún

co

rr
es

po
nd

a.

Re
sti

tu
ye

, e
n

ca
so

qu

e
se

a
po

sib
le

,
la

(s
) c

on
di

ci
ón

(e
s)

af

ec
ta

da
(s

) e
n

la
 s

itu
ac

ió
n

in
te

rp
er

so
na

l o

ac
ad

ém
ic

a,
 c

ua
nd

o
lo

s
ef

ec
to

s
se

an

de
sf

av
or

ab
le

s.

Re
sti

tu
ye

pa

rc
ia

lm
en

te
, e

n
ca

so
 q

ue
 s

ea
 p

os
ib

le
,

la
(s

) c
on

di
ci

ón
(e

s)

af
ec

ta
da

(s
) e

n
la

sit

ua
ci

ón
 in

te
rp

er
so

na
l

o
ac

ad
ém

ic
a,

 c
ua

nd
o

lo
s

ef
ec

to
s

se
an

de

sf
av

or
ab

le
s.

O
m

ite
 re

sti
tu

ir,
 in

cl
us

o
an

te
 p

os
ib

ili
da

de
s

de
 p

od
er

 h
ac

er
lo

,
la

(s
) c

on
di

ci
ón

(e
s)

af

ec
ta

da
(s

) e
n

la

sit
ua

ci
ón

 in
te

rp
er

so
na

l
o a

ca
dé

m
ic

a,
 c

ua
nd

o
lo

s
ef

ec
to

s
se

an

de
sf

av
or

ab
le

s,

m
os

tr
án

do
se

 d
isp

ue
st

o
a

m
ej

or
ar

.

Di
m

en
sió

n
1:

 H
ab

ili
da

de
s

De
l S

er

Re
su

lta
do

s D
e

Ap
re

nd
iza

je
In

di
ca

do
re

s D
e

De
se

m
pe

ño
De

sc
rip

to
re

s
De

 D
es

em
pe

ño

Lo
gr

o

de
st

ac
ad

o

Lo
gr

o

Es
pe

ra
do

Lo
gr

o

en
 P

ro
ce

so

Lo
gr

o
en

 In
ic

io

1.
1.

 A
ct

úa
 co

n
re

sp
on

sa
bi

lid
ad

so

ci
al

 y
 é

tic
a

en
 e

l á
m

bi
to

ac

ad
ém

ico
,

re
fle

xi
on

an
do

cr

íti
ca

m
en

te

so
br

e
lo

s e
fe

ct
os

 	
de

	
su

s
de

ci
sio

ne
s	

en
 lo

pe

rs
on

al
 e

in
te

rp
er

so
na

l.

(1
) A

ct
úa

 e
n

co
he

re
nc

ia
 c

on

la
(s

) a
cc

ió
n(

es
)

co
m

pr
om

eti
da

(s
),

di
sc

er
ni

en
do

 e
n

ba
se

 a
 v

al
or

es

de
 re

sp
et

o
a

la

pe
rs

on
a.

Ac
tú

a
en

 c
oh

er
en

ci
a

co
n

la
(s

) a
cc

ió
n(

es
)

co
m

pr
om

eti
da

(s
),

di
sc

er
ni

en
do

 e
n

ba
se

 a

va
lo

re
s

de
 re

sp
et

o
a

la

pe
rs

on
a

y
oc

up
án

do
se

de

 in
ci

di
r p

os
iti

va
m

en
te

en
 s

u
s	

pa
re

s,
 e

n
	

el
 á

m
bi

to
 a

ca
dé

m
ic

o.

Ac
tú

a
en

 c
oh

er
en

ci
a

co
n

la
(s

) a
cc

ió
n(

es
)

co
m

pr
om

eti
da

(s
),

di
sc

er
ni

en
do

 e
n

ba
se

a

va
lo

re
s

de
 re

sp
et

o
a

la
 p

er
so

na
.

Ac
tú

a
oc

as
io

na
lm

en
te

de

 m
an

er
a

co
he

re
nt

e
co

n
la

(s
) a

cc
ió

n(
es

)
co

m
pr

om
eti

da
(s

),
te

ni
en

do
 e

n
cu

en
ta

 e
l

re
sp

et
o

a
la

s p
er

so
na

s.

Ac
tú

a
de

 fo
rm

a
in

co
he

re
nt

e
co

n
la

(s
) a

cc
ió

n(
es

)
co

m
pr

om
eti

da
(s

),
au

nq
ue

 s
e

m
ue

st
ra

di

sp
ue

st
o

a
m

ej
or

ar
.

(2
) C

om
un

ic
a

su

 re
fle

xi
ón

 c
ríti

ca
qu

e
tie

ne
(n

) l
a(

s)

ac
ci

ón
(e

s)
 d

e
re

sp
on

sa
bi

lid
ad

so

ci
al

 y
 é

tic
a

en
 s

í
m

ism
o.

Co
m

un
ic

a
su

 re
fle

xi
ón

cr
íti

ca
 s

ob
re

 lo
s

ef
ec

to
s

de
 s

us
 a

cc
io

ne
s

en
 lo

pe

rs
on

al
, p

ro
po

ni
en

do

m
ej

or
as

 p
ar

a
su

ac

ci
on

ar
 s

oc
ia

lm
en

te

re
sp

on
sa

bl
e

y
éti

co
.

Co
m

un
ic

a
su

 re
fle

xi
ón

cr
íti

ca

qu
e

tie
ne

(n
)

en

sí
m

ism
o,

su

(s
)

ac
ci

on
es

de

re

sp
on

sa
bi

lid
ad

 s
oc

ia
l

y
éti

ca
.

Co
m

un
ic

a
su

 re
fle

xi
ón

so
br

e
la

s
pr

op
ia

s
ac

ci
on

es
 s

in
 te

ne
r

co
m

o
re

fe
re

nc
ia

 la

pe
rs

pe
cti

va
 é

tic
a

de
 la

re

sp
on

sa
bi

lid
ad

 so
ci

al
.

Co
m

un
ic

a,
 a

 n
iv

el
de

sc
rip

tiv
o,

 la
s

pr
op

ia
s

ac
ci

on
es

 é
tic

as
 d

e
re

sp
on

sa
bi

lid
ad

 s
oc

ia
l,

om
iti

en
do

 lo
s

ef
ec

to
s

qu
e

el
la

s
tie

ne
n

en
 s

u
pe

rs
on

a.

3)
 In

fo
rm

a
su

re

fle
xi

ón
 c

ríti
ca

so

br
e

el
 (l

os
)

ef
ec

to
(s

) q
ue

tie

ne
(n

) l
a(

s)

ac
ci

ón
(e

s)
 d

e
re

sp
on

sa
bi

lid
ad

so

ci
al

 y
 é

tic
a

en
 s

u
qu

eh
ac

er

ac
ad

ém
ic

o.

In
fo

rm
a

su
 re

fle
xió

n
so

br
e

lo
s

ef
ec

to
s

qu
e

tie
ne

(n
) l

a(
s)

 a
cc

ió
n(

es
)

de
 re

sp
on

sa
bi

lid
ad

so

ci
al

 y
 é

tic
a

en
 s

u
qu

eh
ac

er
 a

ca
dé

m
ic

o,

pr
op

on
ie

nd
o

ac
ci

on
es

de

 m
ej

or
a

en
 e

st
e

ám
bi

to
.

In
fo

rm
a

su
 re

fle
xi

ón

cr
íti

ca
 s

ob
re

 lo
s

ef
ec

to
s

qu
e

tie
ne

(n
)

la
(s

) a
cc

ió
n(

es
) d

e
re

sp
on

sa
bi

lid
ad

 s
oc

ia
l

y
éti

ca
 e

n
su

 q
ue

ha
ce

r
ac

ad
ém

ic
o.

In
fo

rm
a

so
br

e
lo

s
ef

ec
to

s
qu

e
tie

ne
n

la
s

pr
op

ia
s

ac
ci

on
es

en

 su
 q

ue
ha

ce
r

ac
ad

ém
ic

o
sin

 te
ne

r
co

m
o

re
fe

re
nc

ia
 la

re

fle
xi

ón
 c

ríti
ca

 s
ed

es

la
 p

er
sp

ec
tiv

a
éti

ca

de
 la

 re
sp

on
sa

bi
lid

ad

so
ci

al
.

So
lo

 d
es

cr
ib

e
la

(s
) a

cc
ió

n(
es

) d
e

re
sp

on
sa

bi
lid

ad
 s

oc
ia

l
y

éti
ca

 re
al

iza
da

(s
)

de
sd

e
el

 p
un

to
 d

e
vi

st
a

ac
ad

ém
ic

o.

UNIVERSIDAD TÉCNICA FEDERICO SANTA MARÍA

UNIVERSIDAD TÉCNICA FEDERICO SANTA MARÍA96 97

2.
1.

 P
ar

tic
ip

a
en

ac

tiv
id

ad
es

 q
ue

co

nt
rib

uy
en

 a
l

de
sa

rr
ol

lo
 d

e
 la

su

st
en

ta
bi

lid
ad

 d
e

la
 re

gi
ón

, i
nt

eg
ra

nd
o

lo
s e

le
m

en
to

s
de

 la
 d

isc
ip

lin
a

y
va

lo
ra

nd
o

el
 a

po
rt

e
de

 s
us

 a
cc

io
ne

s

(5
) A

rg
um

en
ta

 su
s

ju
ic

io
s

de
 v

al
or

 so
br

e
la

s p
ro

pi
as

 a
cc

io
ne

s
re

al
iza

da
s y

 lo
s e

fe
ct

os

qu
e

es
ta

s
tie

ne
n

en
 s

í
m

ism
o.

Ar
gu

m
en

ta
 c

on

cla
rid

ad
 y

 p
re

ci
sió

n
su

s
ju

ic
io

s
de

 v
al

or

so
br

e
la

s
pr

op
ia

s
ac

ci
on

es
 re

al
iza

da
s

y
lo

s
ef

ec
to

s
qu

e
és

ta
s

tie
ne

n
en

 s
í m

ism
o.

Ar
gu

m
en

ta
 s

us

ju
ic

io
s

de
 v

al
or

so

br
e

la
s

pr
op

ia
s

ac
ci

on
es

 re
al

iza
da

s
y

lo
s

ef
ec

to
s

qu
e

és
ta

s
tie

ne
n

en
 s

í
m

ism
o.

Ar
gu

m
en

ta

su
s

ju
ic

io
s

de

va
lo

r s
ob

re
 la

s
pr

op
ia

s
ac

ci
on

es

re
al

iza
da

s
sin

co

ns
id

er
ar

 lo
s

ef
ec

to
s

qu
e

és
ta

s
tie

ne
n

en
 s

í
m

ism
o.

De
sc

rib
e

la
s

pr
op

ia
s

ac
ci

on
es

 re
al

iza
da

s
y

lo
s

ef
ec

to
s

qu
e

és
ta

s
tie

ne
n

sí
m

ism
o.

(6
)

In
fo

rm
a

 u
n

pl

an

de
 m

ej
or

a
en

 re
sp

ue
st

a
a

la

ev
al

ua
ci

ón
 q

ue

ha
ce

n
la

s p
er

so
na

s
in

vo
lu

cr
ad

as
.

In
fo

rm
a

un
 p

la
n

de
 m

ej
or

a
cr

íti
co

en

 re
sp

ue
st

a
a

la

ev
al

ua
ci

ón
 q

ue

ha
ce

n
la

s p
er

so
na

s
in

vo
lu

cr
ad

as
 y

 e
l

pr
of

es
or

/la
 p

ro
fe

so
ra

.

In
fo

rm
a

un
 p

la
n

de
 m

ej
or

a
en

re

sp
ue

st
a

a
la

ev

al
ua

ci
ón

 q
ue

ha

ce
n

la
s

pe
rs

on
as

in

vo
lu

cr
ad

as
.

In
fo

rm
a

un

pl
an

 d
e

m
ej

or
a

en
 re

sp
ue

st
a

a
la

 e
va

lu
ac

ió
n

qu
e

ha
ce

n
só

lo

el
 p

ro
fe

so
r/

la

pr
of

es
or

a
sin

co

ns
id

er
ar

 la
s

ot
ra

s
pe

rs
on

as

in
vo

lu
cr

ad
as

.

In
fo

rm
a

un
 p

la
n

de

m
ej

or
a

sin
 c

on
sid

er
ar

la

 e
va

lu
ac

ió
n

qu
e

ha
ce

 e
l p

ro
fe

so
r/

la

pr
of

es
or

a
y

la
s

ot
ra

s
pe

rs
on

as
 in

vo
lu

cr
ad

as
.

Di
m

en
sió

n
2:

 P
ra

xi
s

So
ci

al
m

en
te

 R
es

po
ns

ab
le

Re
su

lta
do

s
De

Ap

re
nd

iza
je

In
di

ca
do

re
s

De

De
se

m
pe

ño
De

sc
rip

to
re

sD
e

De
se

m
pe

ño

Lo
gr

o
De

st
ac

ad
o

Lo
gr

o
Es

pe
ra

do
Lo

gr
o

en

Pr
oc

es
o

Lo
gr

o
en

 In
ic

io

2.
1.

 P
ar

tic
ip

a
en

ac

tiv
id

ad
es

 q
ue

co

nt
rib

uy
en

 a
l

de
sa

rr
ol

lo
 d

e
 la

su

st
en

ta
bi

lid
ad

de

 la
 re

gi
ón

,
in

te
gr

an
do

 lo
s

el
em

en
to

s d
e

la
 d

isc
ip

lin
a

y
va

lo
ra

nd
o

el

ap
or

te
 d

e
su

s
ac

ci
on

es

(1
)

Pa
rti

ci
pa

 e
n

ac

tiv
id

ad
es

 q
ue

co

nt
rib

uy
en

 a
l d

es
ar

ro
llo

de

 la
 su

st
en

ta
bi

lid
ad

,
co

nf
or

m
e

al
 ro

l a
su

m
id

o
de

sd
e

la
 p

er
sp

ec
tiv

a
di

sc
ip

lin
ar

.

Pa
rti

ci
pa

 e
n

ac
tiv

id
ad

es

qu
e	

co
nt

rib
uy

en
 a

l
de

sa
rr

ol
lo

 d
e	

la
su

st
en

ta
bi

lid
ad

,
co

nf
or

m
e

al
 ro

l a
su

m
id

o
de

sd
e

la
	di

sc
ip

lin
ar

,
sie

nd
o

cr
íti

co
 r

efl
ex

iv
on

co

n
su

 a
ct

ua
r p

er
so

na
l e

in

te
rp

er
so

na
l.

Pa
rti

ci
pa

 e
n

ac
tiv

id
ad

es
 q

ue
	

co
nt

rib
uy

en
	

al
 d

es
ar

ro
llo

 d
e	

la
su

st
en

ta
bi

lid
ad

,
co

nf
or

m
e

al
 ro

l
as

um
id

o
de

sd
e	

la
 p

er
sp

ec
tiv

a
di

sc
ip

lin
ar

.

Pa
rti

ci
pa

 e
n

ac
tiv

id
ad

es
 q

ue

co
nt

rib
uy

en
 a

l
de

sa
rr

ol
lo

	
de

 la
 su

st
en

ta
bi

lid
ad

,
au

nq
ue

 c
on

 le
ve

s
er

ro
re

s
de

sd
e

el

pu
nt

o
de

 v
ist

a
di

sc
ip

lin
ar

.

Se
 li

m
ita

 a
 p

ar
tic

ip
ar

en

 a
lg

un
as

ac

tiv
id

ad
es

 q
ue

co

nt
rib

uy
en

 a
l

de
sa

rr
ol

lo
 d

e
la

su

st
en

ta
bi

lid
ad

, s
in

te

ne
r e

n
cu

en
ta

 e
l

ro
l a

su
m

id
o

de
sd

e
su

di

sc
ip

lin
a

(2
) I

nf
or

m
a

lo
s

el
em

en
to

s d
isc

ip
lin

ar
es

qu

e
se

 in
te

gr
an

 e
n

la
(s

)
ac

tiv
id

ad
(e

s)
.

In
fo

rm
a

lo
s

el
em

en
to

s
di

sc
ip

lin
ar

es
 q

ue
 se

in

te
gr

an
 e

n
la

 (s
)

ac
tiv

id
ad

(e
s)

, s
ie

nd
o

cr
íti

co
(a

) r
efl

ex
iv

o(
a)

 c
on

lo

s
ap

re
nd

iza
je

s l
og

ra
do

s
al

 re
sp

ec
to

.

In
fo

rm
a

lo
s

el
em

en
to

s
di

sc
ip

lin
ar

es
 q

ue
 s

e
in

te
gr

an
 e

n
la

 (s
)

ac
tiv

id
ad

(e
s)

.

In
fo

rm
a

re
co

no
ci

en
do

só

lo
 a

lg
un

os
 d

e
lo

s
el

em
en

to
s

di
sc

ip
lin

ar
es

pr

es
en

te
s

en
 la

 (s
)

ac
tiv

id
ad

(e
s)

.

In
fo

rm
a

re
co

no
ci

en
do

co

n
ap

oy
o

de
l

(d
e

la
) p

ro
fe

so
r

(a
) l

os
 e

le
m

en
to

s
di

sc
ip

lin
ar

es
 q

ue
 s

e
in

te
gr

an
 e

n
la

 (s
)

ac
tiv

id
ad

(e
s)

.

(3
) A

ct
úa

 e
n

co
he

re
nc

ia

co
n

la
(s

) a
cc

ió
n(

es
)

co
m

pr
om

eti
da

(s
),

di
sc

er
ni

en
do

 e
n

ba
se

a

va
lo

re
s d

e
re

sp
et

o
a

la
 p

er
so

na
 y

 a
l b

ie
n

co
m

ún
.

Ac
tú

a
en

 c
oh

er
en

ci
a

co
n

la
(s

) a
cc

ió
n(

es
)

co
m

pr
om

eti
da

(s
),

di
sc

er
ni

en
do

 e
n

ba
se

a v

al
or

es
 d

e
re

sp
et

o
a

la
 p

er
so

na
 y

 a
l b

ie
n

co
m

ún
, o

cu
pá

nd
os

e
de

in

ci
di

r p
os

iti
va

m
en

te
 e

n
su

s
pa

re
s,

 e
n

el
 á

m
bi

to

di
sc

ip
lin

ar
.

Ac
tú

a
en

 c
oh

er
en

ci
a

co
n

la
(s

) a
cc

ió
n(

es
)

co
m

pr
om

eti
da

(s
),

di
sc

er
ni

en
do

 e
n

ba
se

 a
 v

al
or

es
 d

e
re

sp
et

o
a

la
 p

er
so

na

y
al

 b
ie

n
co

m
ún

.

Ac
tú

a		

oc
as

io
na

lm
en

te
 d

e
m

an
er

a
co

he
re

nt
e

co
n

la
(s

) a
cc

ió
n(

es
)

co
m

pr
om

eti
da

(s
),

te
ni

en
do

 e
n

cu
en

ta
 e

l r
es

pe
to

a

la
s p

er
so

na
s,

 s
in

co

ns
id

er
ar

 e
l b

ie
n

co
m

ún
.

Ac
tú

a	
de

		

fo
rm

a
in

co
he

re
nt

e
co

n
la

(s
) a

cc
ió

n(
es

)
co

m
pr

om
eti

da
(s

),
au

nq
ue

	
se

	
m

ue
st

ra
 d

isp
ue

st
o	

a
m

ej
or

ar
.

(4
) A

rg
um

en
ta

 su
s

ju
ic

io
s

de
 v

al
or

 so
br

e
la

s p
ro

pi
as

 a
cc

io
ne

s
re

al
iza

da
s y

 lo
s e

fe
ct

os

qu
e

és
ta

s
tie

ne
n

en
 e

l
en

to
rn

o.

Ar
gu

m
en

ta
 c

on
 p

re
ci

sió
n

y
cl

ar
id

ad
 s

us
 ju

ic
io

s
de

va

lo
r s

ob
re

 la
s

pr
op

ia
s

ac
ci

on
es

 re
al

iza
da

s
y

lo
s

ef
ec

to
s

qu
e

és
ta

s
tie

ne
ne

n
el

 e
nt

or
no

.

Ar
gu

m
en

ta
 s

us

ju
ic

io
s

de
 v

al
or

so

br
e

la
s

pr
op

ia
s

ac
ci

on
es

 re
al

iza
da

s
y

lo
s

ef
ec

to
s

qu
e

és
ta

s
tie

ne
n

en
 e

l
en

to
rn

o.

Ar
gu

m
en

ta
 s

us
 ju

ic
io

s
de

 v
al

or
 s

ob
re

 la
s

pr
op

ia
s

ac
ci

on
es

re

al
iza

da
s

sin

co
ns

id
er

ar
 lo

s
ef

ec
to

s
qu

e
és

ta
s

tie
ne

n
en

el

 e
nt

or
no

.

De
sc

rib
e

la
s

pr
op

ia
s

ac
ci

on
es

 re
al

iza
da

s
y

lo
s

ef
ec

to
s

qu
e

és
ta

s
tie

ne
n

en
 e

l e
nt

or
no

.

UNIVERSIDAD TÉCNICA FEDERICO SANTA MARÍA

UNIVERSIDAD TÉCNICA FEDERICO SANTA MARÍA98 99

(5
) A

rg
um

en
ta

 s
us

 ju
ic

io
s

de
 v

al
or

 s
ob

re
 la

s
pr

op
ia

s
ac

ci
on

es
 re

al
iza

da
s

en
 e

l
pr

oy
ec

to
 y

 lo
s

ef
ec

to
s

qu
e

es
ta

s
tie

ne
n

en
 s

í m
ism

o.

Ar
gu

m
en

ta
 c

on

cl
ar

id
ad

 y
 p

re
ci

sió
n

su
s

ju
ic

io
s

de
 v

al
or

so

br
e

la
s

pr
op

ia
s

ac
ci

on
es

 re
al

iza
da

s
en

 e
l p

ro
ye

ct
o

y
lo

s
ef

ec
to

s
qu

e
és

ta
s

tie
ne

n
en

 s
í m

ism
o.

Ar
gu

m
en

ta

su
s

ju
ic

io
s

de

va
lo

r s
ob

re
 la

s
pr

op
ia

s
ac

ci
on

es

re
al

iza
da

s
y

lo
s

ef
ec

to
s

qu
e

és
ta

s
tie

ne
n

en
 sí

m

ism
o.

Ar
gu

m
en

ta
 s

us

ju
ic

io
s

de
 v

al
or

so

br
e

la
s

pr
op

ia
s

ac
ci

on
es

 re
al

iza
da

s
sin

 c
on

sid
er

ar
 lo

s
ef

ec
to

s
qu

e
és

ta
s

tie
ne

n
en

 sí
 m

ism
o.

De
sc

rib
e

la
s

pr
op

ia
s

ac
ci

on
es

re

al
iza

da
s

y
lo

s
ef

ec
to

s
qu

e
és

ta
s

tie
ne

n
en

 sí

m
ism

o.

(6
) C

om
un

ic
a

en
 fo

rm
a

or
al

/
es

cr
ita

 e
l p

la
n

de
 m

ej
or

a
co

m
pr

om
eti

do
 e

n
re

sp
ue

st
a

a
la

 e
va

lu
ac

ió
n

qu
e

ha
ce

n
la

s
pe

rs
on

as
 in

vo
lu

cr
ad

as
 e

n
el

pr

oy
ec

to
.

Co
m

un
ic

a
en

 fo
rm

a
or

al
/e

sc
rit

a
y

cr
íti

ca

el
 p

la
n

de
 m

ej
or

a

co
m

pr
om

eti
do

	
en

 re
sp

ue
st

a
a

la

ev
al

ua
ci

ón
 q

ue

ha
ce

n
la

s p
er

so
na

s
in

vo
lu

cr
ad

as
 y

el

 p
ro

fe
so

r/
la

pr

of
es

or
a.

Co
m

un
ic

a
en

fo

rm
a

or
al

/e
sc

rit
a

el
 p

la
n

de
 m

ej
or

a
co

m
pr

om
eti

do

en
 re

sp
ue

st
a

a
la

 e
va

lu
ac

ió
n

qu
e

ha
ce

n
la

s
pe

rs
on

as

in
vo

lu
cr

ad
as

.

Co
m

un
ic

a
en

fo

rm
a

or
al

/e
sc

rit
a

el
 p

la
n

de
 m

ej
or

a
co

m
pr

om
eti

do

en
 re

sp
ue

st
a

a
la

ev

al
ua

ci
ón

 q
ue

 h
ac

e
só

lo
 e

l p
ro

fe
so

r/
la

 p
ro

fe
so

ra
 s

in

co
ns

id
er

ar
 la

s
ot

ra
s

pe
rs

on
as

in

vo
lu

cr
ad

as
.

Co
m

un
ic

a
en

fo

rm
a

or
al

/e
sc

rit
a

el
 p

la
n

de
 m

ej
or

a
co

m
pr

om
eti

do

sin
 c

on
sid

er
ar

 la

ev
al

ua
ci

ón
 q

ue

ha
ce

 e
l p

ro
fe

so
r/

la
 p

ro
fe

so
ra

 y
 la

s
ot

ra
s

pe
rs

on
as

In

vo
lu

cr
ad

as
.

Di
m

en
sió

n
3:

 B
ie

n
Co

m
ún

 Y
 A

m
bi

en
ta

l

Re
su

lta
do

s
De

Ap

re
nd

iza
je

In
di

ca
do

re
s

De

De
se

m
pe

ño
De

sc
rip

to
re

s
De

 D
es

em
pe

ño

Lo
gr

o
De

st
ac

ad
o

Lo
gr

o
Es

pe
ra

do
Lo

gr
o

en
 P

ro
ce

so
Lo

gr
o

en
 In

ic
io

3.
1.

 C
o-

co
ns

tr
uy

e
pr

oy
ec

to
s q

ue

co
nt

rib
uy

an
 a

l b
ie

n
co

m
ún

, g
es

tio
na

nd
o

lo
s

as
pe

ct
os

 d
e

re
sp

on
sa

bi
lid

ad
 so

ci
al

y

ét
ica

 co
m

pr
om

eti
do

s
en

 fo
rm

a
pe

rs
on

al
,

in
te

rp
er

so
na

l y

ac
ad

ém
ic

a.

(1
) P

ar
tic

ip
a

co
n

re
sp

on
sa

bi
lid

ad
 e

n
la

co

- c
on

st
ru

cc
ió

n
de

l
pr

oy
ec

to
 te

ni
en

do

en
 c

ue
nt

a
su

 a
po

rt
e

al
 b

ie
n

co
m

ún
 d

el

te
rr

ito
rio

 d
on

de
 se

ej

ec
ut

a.

Pa
rti

ci
pa

 c
on

re

sp
on

sa
bi

lid
ad

 e
n

la
 co

-
co

ns
tr

uc
ci

ón
 d

el
 p

ro
ye

ct
o

te
ni

en
do

 e
n

cu
en

ta
 s

u
ap

or
te

 a
l b

ie
n

co
m

ún
 d

el

te
rr

ito
rio

 d
on

de
 s

e
ej

ec
ut

a,

co
nt

rib
uy

en
do

 e
n

la

co
la

bo
ra

ci
ón

 e
nt

re
 p

ar
es

.

Pa
rti

ci
pa

 c
on

re

sp
on

sa
bi

lid
ad

 e
n

la

co
- c

on
st

ru
cc

ió
n

de
l

pr
oy

ec
to

 te
ni

en
do

en

 c
ue

nt
a

su
 a

po
rt

e
al

 b
ie

n
co

m
ún

 d
el

te

rr
ito

rio
 d

on
de

 s
e

ej
ec

ut
a.

Pa
rti

ci
pa

 c
on

re

sp
on

sa
bi

lid
ad

 e
n

la

co
- c

on
st

ru
cc

ió
n

de
l

pr
oy

ec
to

 te
ni

en
do

en

 c
ue

nt
a

el
 b

ie
n

co
m

ún
 de

l t
er

rit
or

io

do
nd

e
se

 e
je

cu
ta

.

Pa
rti

ci
pa

pa

rc
ia

lm
en

te
 e

n
la

co

-c
on

st
ru

cc
ió

n
de

l p
ro

ye
ct

o
sin

te

ne
r e

n
cu

en
ta

el

 b
ie

n
co

m
ún

 de
l

te
rr

ito
rio

 d
on

de

se
 e

je
cu

ta
.

(2
) G

es
tio

na

lo
s

as
pe

ct
os

 d
e

re
sp

on
sa

bi
lid

ad

so
ci

al
 y

 é
tic

a
co

m
pr

om
et

id
os

en

 e
l p

ro
ye

ct
o,

 e
n

fo
rm

a
pe

rs
on

al
,

in
te

rp
er

so
na

l y

ac
ad

ém
ica

.

G
es

tio
na

 lo
s

as
pe

ct
os

 d
e

re
sp

on
sa

bi
lid

ad
 s

oc
ia

l
y

éti
ca

 c
om

pr
om

eti
do

s
en

 e
l p

ro
ye

ct
o,

 e
n

fo
rm

a
pe

rs
on

al
, i

nt
er

pe
rs

on
al

 y

ac
ad

ém
ic

a,
 p

ro
po

ni
en

do

m
ej

or
as

 d
es

de
 e

l p
un

to

de
 v

ist
a

de
 la

 R
Sy

E
de

 s
u

ac
ci

on
ar

 y
 la

 d
e

su
s

pa
re

s.

G
es

tio
na

 lo
s

as
pe

ct
os

 d
e

re
sp

on
sa

bi
lid

ad

so
ci

al
 y

 é
tic

a
co

m
pr

om
eti

do
s

en
 e

l p
ro

ye
ct

o,
 e

n
fo

rm
a

pe
rs

on
al

,
in

te
rp

er
so

na
l y

ac

ad
ém

ic
a.

G
es

tio
na

 lo
s

as
pe

ct
os

 d
e

re
sp

on
sa

bi
lid

ad

so
ci

al
 y

ét
ic

a
co

m
pr

om
et

id
os

 e
n

el
 p

ro
ye

ct
o,

 so
lo

de

sd
e

el
 p

un
to

 d
e

vis
ta

 a
ca

dé
m

ic
o.

G
es

tio
na

lo

s
as

pe
ct

os

co
m

pr
om

eti
do

s
en

 e
l p

ro
ye

ct
o,

 e
n

fo
rm

a
pe

rs
on

al
,

pa
rti

ci
pa

nd
o

oc
as

io
na

lm
en

te
.

(3
) E

je
cu

ta
 co

n
re

sp
on

sa
bi

lid
ad

 e
l

pr
oy

ec
to

 c
on

fo
rm

e
al

 ro
l c

om
pr

om
eti

do

en
 fo

rm
a

pe
rs

on
al

,
in

te
rp

er
so

na
l y

ac

ad
ém

ica

Ej
ec

ut
a

co
n

re
sp

on
sa

bi
lid

ad

el
 p

ro
ye

ct
o

co
nf

or
m

e
al

 ro
l

co
m

pr
om

eti
do

 e
n

fo
rm

a
pe

rs
on

al
, i

nt
er

pe
rs

on
al

 y

ac
ad

ém
ic

a,
pr

op
on

ie
nd

o
m

ej
or

as
 d

e
su

 a
cc

io
na

r y
 la

de

 s
us

 p
ar

es
.

Ej
ec

ut
a

co
n

re
sp

on
sa

bi
lid

ad
 e

l
pr

oy
ec

to
 c

on
fo

rm
e

al
 ro

l c
om

pr
om

eti
do

en

 fo
rm

a
pe

rs
on

al
,

in
te

rp
er

so
na

l y

ac
ad

ém
ic

a.

Ej
ec

ut
a

co
n

re
sp

on
sa

bi
lid

ad
 e

l
pr

oy
ec

to
 c

on
fo

rm
e

al
 ro

l c
om

pr
om

eti
do

so

lo
 d

es
de

 e
l p

un
to

de

 v
ist

a
ac

ad
ém

ic
o.

Ej
ec

ut
a

el

pr
oy

ec
to

co

nf
or

m
e

al
 ro

l
co

m
pr

om
eti

do
 e

n
fo

rm
a

pe
rs

on
al

,
pa

rti
ci

pa
nd

o
oc

as
io

na
lm

en
te

.

(4
) A

rg
um

en
ta

 s
us

ju

ic
io

s
de

 v
al

or

so
br

e
la

s
pr

op
ia

s
ac

ci
on

es
 re

al
iza

da
s

en
 e

l p
ro

ye
ct

o
y

lo
s

ef
ec

to
s

qu
e

es
ta

s
tie

ne
n

al
 b

ie
n

co
m

ún
 d

el
 te

rr
ito

rio

do
nd

e
se

 e
je

cu
ta

.

Ar
gu

m
en

ta
 c

on
 c

la
rid

ad

y
pr

ec
isi

ón
 s

us
 ju

ic
io

s
de

va

lo
r s

ob
re

 la
s

pr
op

ia
s

ac
ci

on
es

 re
al

iza
da

s
y

lo
s

ef
ec

to
s

qu
e

és
ta

s
tie

ne
n

al

bi
en

 c
om

ún
 d

el
 te

rr
ito

rio

do
nd

e
se

 e
je

cu
ta

Ar
gu

m
en

ta
 s

us

ju
ic

io
s

de
 v

al
or

so

br
e

la
s

pr
op

ia
s

ac
ci

on
es

 re
al

iza
da

s
y

lo
s

ef
ec

to
s

qu
e

és
ta

s
tie

ne
n

al

bi
en

 c
om

ún
 d

el

te
rr

ito
rio

 d
on

de
 s

e
ej

ec
ut

a.

Ar
gu

m
en

ta
 s

us

ju
ic

io
s

de
 v

al
or

so

br
e

la
s

pr
op

ia
s

ac
ci

on
es

 re
al

iza
da

s
sin

 c
on

sid
er

ar

lo
s

ef
ec

to
s

qu
e

és
ta

s
tie

ne
n

al

bi
en

 c
om

ún
 d

el

te
rr

ito
rio

 d
on

de
 s

e
ej

ec
ut

a.

De
sc

rib
e

la
s

pr
op

ia
s

ac
ci

on
es

re

al
iza

da
s

y
lo

s
ef

ec
to

s
qu

e
és

ta
s

tie
ne

n
al

bi

en
 c

om
ún

 d
el

te

rr
ito

rio
 d

on
de

se

 e
je

cu
ta

.

UNIVERSIDAD TÉCNICA FEDERICO SANTA MARÍA

UNIVERSIDAD TÉCNICA FEDERICO SANTA MARÍA100 101

3.- Conclusiones.

Re
su

lta
do

s
De

Ap

re
nd

iza
je

In
di

ca
do

re
s

De

De
se

m
pe

ño
De

sc
rip

to
re

s
De

 D
es

em
pe

ño

Lo
gr

o
De

st
ac

ad
o

Lo
gr

o
Es

pe
ra

do
Lo

gr
o

en
 P

ro
ce

so
Lo

gr
o

en

In
ic

io

3.
2.

 L
id

er
a

pr
oy

ec
to

s q
ue

ap

or
ta

n	
al

 b
ie

ne
st

ar

y
de

sa
rr

ol
lo

 d
e

la
s

pe
rs

on
as

in

vo
lu

cr
ad

as
,

pr
oc

ur
an

do
		

ca

lid
ad

 en
 las

 re
lac

io
ne

s
in

te
rp

er
so

na
le

s.

(1
) A

ct
úa

 e
n

el
 c

on
te

xt
o

de
l p

ro
ye

ct
o,

 re
so

lv
ie

nd
o

sit
ua

ci
on

es
 q

ue
 co

m
pr

om
et

en

va
lo

re
s

de
 re

sp
et

o
a

la

pe
rs

on
a

y
su

 d
es

ar
ro

llo
, d

e
ju

sti
ci

a
y

bi
en

 c
om

ún
.

Ac
tú

a
en

 e
l c

on
te

xt
o

de
l p

ro
ye

ct
o,

re

so
lv

ie
nd

o
sit

ua
ci

on
es

qu

e
co

m
pr

om
et

en

va
lo

re
s d

e
re

sp
et

o
a

la

pe
rs

on
a

y
su

 d
es

ar
ro

llo
,

de
 ju

sti
ci

a
y

bi
en

co

m
ún

, p
ro

po
ni

en
do

m

ej
or

as
 e

n
la

s
re

la
ci

on
es

 c
on

 su
s p

ar
es

y

lo
s b

en
efi

ci
ar

io
s.

Ac
tú

a
en

 e
l

co
nt

ex
to

 d
el

pr

oy
ec

to
,

re
so

lv
ie

nd
o

sit
ua

ci
on

es
 q

ue

co
m

pr
om

et
en

va

lo
re

s d
e

re
sp

et
o

a
la

pe

rs
on

a
y

su

de
sa

rr
ol

lo
, d

e
ju

sti
ci

a
y

bi
en

co

m
ún

.

Ac
tú

a
en

 e
l

co
nt

ex
to

 d
el

pr

oy
ec

to
,

re
so

lv
ie

nd
o

sit
ua

ci
on

es
 q

ue

co
m

pr
om

et
en

va

lo
re

s d
e

a
lo

 m
en

os
 d

os

de
 lo

s
va

lo
re

s
se

ña
la

do
s:

re
sp

et
o

a
la

 p
er

so
na

 y
 s

u
de

sa
rr

ol
lo

, j
us

tic
ia

 o

bi
en

 c
om

ún
.

Ac
tú

a
en

 e
l

co
nt

ex
to

 d
el

pr

oy
ec

to
,

re
so

lv
ie

nd
o

sit
ua

ci
on

es
 q

ue

co
m

pr
om

et
en

a

lo
 m

en
os

 u
no

de

 lo
s v

al
or

es

se
ña

la
do

s:
 re

sp
et

o
a

la
 p

er
so

na
 y

 s
u

de
sa

rr
ol

lo
, j

us
tic

ia
 o

bi

en
 c

om
ún

.

(2
) S

e
in

te
rr

el
ac

io
na

 c
on

su

s
pa

re
s

y
be

ne
fic

ia
rio

s
de

l p
ro

ye
ct

o,
 p

ro
cu

ra
nd

o
re

la
ci

on
es

 in
te

rp
er

so
na

le
s d

e
ca

lid
ad

.

Se
 in

te
rr

el
ac

io
na

co

n
su

s
pa

re
s

y
be

ne
fic

ia
rio

s
de

l p
ro

ye
ct

o,

pr
oc

ur
an

do
 re

la
ci

on
es

in

te
rp

er
so

na
le

s
de

ca

lid
ad

, p
ro

po
ni

en
do

m

ej
or

as
 e

n
la

s
re

la
ci

on
es

 c
on

 s
us

pa

re
s y

 lo
s b

en
efi

ci
ar

io
s

Se
 in

te
rr

el
ac

io
na

co

n
su

s
pa

re
s

y
be

ne
fic

ia
rio

s
de

l p
ro

ye
ct

o,

pr
oc

ur
an

do

re
la

ci
on

es

in
te

rp
er

so
na

le
s

de
 ca

lid
ad

.

Se
 in

te
rr

el
ac

io
na

co

n
al

gu
no

s
de

 s
us

 p
ar

es
 y

be

ne
fic

ia
rio

s	
 d

el
 p

ro
ye

ct
o,

pr

oc
ur

an
do

re

la
ci

on
es

in

te
rp

er
so

na
le

s
de

ca

lid
ad

.

Se
 in

te
rr

el
ac

io
na

co

n
al

gu
no

 d
e

su
s

pa
re

s,
pr

oc
ur

an
do

re

la
ci

on
es

in

te
rp

er
so

na
le

s
de

ca

lid
ad

.

(3
) I

nf
or

m
a

el
 d

es
ar

ro
llo

 y
 lo

s
re

su
lta

do
s

de
 la

 e
je

cu
ci

ón

de
l p

ro
ye

ct
o,

 e
m

iti
en

do

ju
ic

io
s

de
 v

al
or

 s
ob

re
 lo

s
ef

ec
to

s
de

 la
s

ac
ci

on
es

co

m
pr

om
eti

da
s.

In
fo

rm
a

cr
íti

ca
m

en
te

so

br
e

el
 d

es
ar

ro
llo

 y

lo
s

re
su

lta
do

s
de

 la

ej
ec

uc
ió

n
de

l p
ro

ye
ct

o,

em
iti

en
do

 ju
ic

io
s

de
 v

al
or

 s
ob

re
 lo

s
ef

ec
to

s
de

 la
s a

cc
io

ne
s

co
m

pr
om

eti
da

s
y

pr
op

on
ie

nd
o

m
ej

or
as

en

 la
s r

el
ac

io
ne

s
co

n
su

s
pa

re
s

y
lo

s
be

ne
fic

ia
rio

s

In
fo

rm
a

el

de
sa

rr
ol

lo
 y

 lo
s

re
su

lta
do

s
de

la

 e
je

cu
ci

ón

de
l p

ro
ye

ct
o,

em

iti
en

do
 ju

ic
io

s
de

 v
al

or
 s

ob
re

lo

s e
fe

ct
os

 d
e

la
s a

cc
io

ne
s

co
m

pr
om

eti
da

s.

In
fo

rm
a

el

de
sa

rr
ol

lo
 y

 lo
s

re
su

lta
do

s
de

la

 e
je

cu
ci

ón
 d

el

pr
oy

ec
to

, o
m

iti
en

do

ju
ic

io
s

de
 v

al
or

so

br
e

lo
s e

fe
ct

os

de
 la

s a
cc

io
ne

s
co

m
pr

om
eti

da
s.

In
fo

rm
a

en
 fo

rm
a

de
sc

rip
tiv

a
so

br
e

el
 d

es
ar

ro
llo

 y

lo
s

re
su

lta
do

s
de

 la
, o

m
iti

en
do

ju

ic
io

s
de

 v
al

or

so
br

e
lo

s e
fe

ct
os

de

 la
s a

cc
io

ne
s

co
m

pr
om

eti
da

s.

UNIVERSIDAD TÉCNICA FEDERICO SANTA MARÍA

UNIVERSIDAD TÉCNICA FEDERICO SANTA MARÍA102 103

4.- Referencias.

Este documento propone un marco regulatorio de la implementación de las
Competencias Transversales Sello de la Universidad Técnica Federico Santa María.
Presenta las acciones que la Dirección de Enseñanza Aprendizaje propone como
plan de evaluación de las CTS. Entrega una descripción detallada de los niveles
de desarrollo de 5 de las 7 Competencias, así como las rúbricas orientadoras para
su evaluación. Finalmente, incluye en detalle el proceso de definición la propuesta
de Modelo formativo e implementación para las 3 dimensiones de desarrollo de la
Competencia Transversal Sello Responsabilidad Social y Ética (RSyE), así como sus
rúbricas de evaluación.

En relación a la competencia Vida Saludable que actualmente se encuentra en el
proceso de definición de sus dimensiones e indicadores, se espera sea publicado
durante el segundo semestre del año 2020. También se espera poner en práctica el
piloto de implementación y sistematización de experiencias para el desarrollo de
CTS como un primer acercamiento, considerando que además de la intervención
en asignaturas, existen instancias como las prácticas profesionales y métodos de
evaluación de competencias de egreso que deberán reestructurarse y redefinirse.

Nos queda un largo camino por recorrer, especialmente en términos de evaluación.
Sin embargo, la necesidad de digitalizar el proceso educativo nos presenta una
excelente oportunidad para replantear y apresurar el cambio de paradigma que
se requiere puesto que, como indican Villa y Poblete (2011), “Mientras que en las
universidades se declare implantado el aprendizaje basado en competencias y se
sigan dando calendarios para la realización de “exámenes” de tipo convencional, el
proceso no puede considerarse acabado”.

Conclusiones.

UNIVERSIDAD TÉCNICA FEDERICO SANTA MARÍA

UNIVERSIDAD TÉCNICA FEDERICO SANTA MARÍA104 105

Plazas, E. (2008). B.F. Skinner: La búsqueda de orden en la conducta voluntaria. Univ.
Psychol. vol.5 no.2. Recuperado de http://www.scielo.org.co/scielo.php?script=sci_
arttext&pid=S1657-92672006000200013 el 28 de mayo de 2018.

Poblete, M. y García, A. (2007). Desarrollo de Competencias y Créditos Transferibles:
Experiencia multidisciplinar en el contexto universitario. Universidad de Deusto:
Bilbao, España.

Proyect Tuning (2003) Tuning Educational Structures in Europe. Informe final.
Proyecto piloto. Fase 1. Bilbao: Universidad de Deusto.

Tainta, P. (2003). Enseñanza estratégica y aprendizaje autónomo: un estudio de
campo a partir de entrevistas de profesores de ESO. ESE: Estudios sobre educación.
2003, Nº 5, PÁG.I9I-209.

Universidad Católica de Temuco (2012). Orientaciones para la Renovación Curricular:
Etapa 2: Niveles de Dominio de las Competencias. Recuperado de: https://uVilla, A.
y Poblete, M. (2004). Practicum y evaluación de competencias Profesorado: Revista
de Currículum y Formación de Profesorado. Vol. 8 (2)

Villa, A. y Poblete, M. (2004). Practicum y evaluación de competencias Profesorado:
Revista de Currículum y Formación de Profesorado. Vol. 8 (2)

Villa, A. y Poblete, M. (2007). Aprendizaje basado en competencias: una propuesta
para la evaluación de competencias transversales. Ediciones Mensajero, S.A.U.:
Bilbao, España.

Villa, A. & Poblete, M. (2011). Evaluación de competencias genéricas: Principios,
oportunidades y limitaciones. Bordón, 63, 147-170.

Verdejo, Pilar. (2018). Modelo para la Educación y Evaluación por Competencias
(MECO). Recuperado de https://www.researchgate.net/publication/267198724_
Modelo_para_la_Educacion_y_Evaluacion_por_Competencias_MECO el 09 de
agosto de 2018.

Alsina, J. Boix, R., Burset, S., Buscà, F., Colomina, R., García, M., Mauri, T., Pujolà, J.
y Sayós, R. (2001). Evaluación por Competencias en la Universidad: Competencias
Transversales. Cuadernos de Docencia Universitaria No. 18. Ediciones Octaedro:
España.

Bermúdez, A., García Varea, I., López, M.T., Montero, F., Ossa, L.d.l., Puerta,
J.M.,Sánchez, J.L. (2011). Una Definición precisa del concepto nivel de dominio de
una competencia en el marco del aprendizaje basado en competencias. En JENUI
2011: XVIII Jornadas de Enseñanza Universitaria de la Informática (169-176), Sevilla.
Escuela técnica Superior de Ingeniería Informática (Universidad de Sevilla): AENUI:
Asociación de Enseñantes Universitarios de Informática.

Durán, S., Parra, M. & Márceles, V. (2015). Potenciación de habilidades para el
desarrollo de emprendedores exitosos en el contexto universitario. Revista Opcion,
Año 31, (77), Pp. 200-215.

Edwards, M. y Tovar, E. (2008). Competencias transversales o genéricas: Definiciones
y Criterios para su evaluación. Madrid: Universidad Politécnica de Madrid.

Isenberg.D. (2015) El emprendimiento es buscar crecer. Revista Líderes. México.
En www. mprende.co/emprendedores/para-daniel-isenberg-el-emprendimiento-es-
crecimiento-y-valor- extraordinario.

Kri, F., Marchant, M., Lazo, M., y Cruz, S. (2016). Marco Nacional de Cualificaciones
para la Educación Superior. Recuperado de: http://acreditaci.cl/wp-content/
uploads/2017/06/MNC.pdf el 25 de mayo de 2018.

Monereo, C. (2007). La evaluación auténtica. Conferencia Magistral en el IV Congreso
Regional de Educación: Competencias Básicas y Práctica Educativa . Cantabria,
España.ct.cl/docencia/guia2.pdf el 25 de mayo de 2018.

Referencias.

UNIVERSIDAD TÉCNICA FEDERICO SANTA MARÍA

UNIVERSIDAD TÉCNICA FEDERICO SANTA MARÍA106 107

Universidad Técnica Federico Santa María (s.f). Competencias Transversales Sello
– USM. Modelo de evaluación. Dirección de enseñanza y aprendizaje. Universidad
Técnica Federico Santa María.

Ibíd.: 28.

Espejo y Sarmiento (2017). Metodologías activas para el aprendizaje. Universidad
Central, Chile.

Universidad Técnica Federico Santa María (2015). Modelo Educativo Institucional.
Actualización 2015:17.

Sacristán G. y Pérez Gómez, A. (1992): Comprender y transformar la enseñanza.
Madrid, España: Ediciones Morata.

Del Solar, M.I. (s.f). Enseñanza Cooperativa.

Mecesup UCO 0714 (2008). Estrategias de Enseñanza para La Educación de la
Responsabilidad Social: Aprendizaje Basado En Problemas (ABP) Experiencia
Práctica.

Tapia, N. (s.f.) Aprendizaje y servicio solidario: algunos conceptos básicos.
Coordinadora, Programa Nacional Educación Solidaria. Unidad de Programas
Especiales. Ministerio de Educación, Ciencia y Tecnología.

Martínez, M. (Ed). (2010). Aprendizaje y servicio y responsabilidad social de las
universidades. Educación Universitaria. Octaedro UCE/UB. España: Universidad de
Barcelona.

Jouanet, Ch; Salas & Contreras,MH. Y Contreras, M. (2013). Modelo de
implementación de Aprendizaje Servicio (A+S) en la UC: Una experiencia que
impacta positivamente en la formación profesional integral. Calidad en la educación,
Dic 2013, no.39, p.197-212. ISSN 0718-4565.

www.dea.usm.cl

	_GoBack
	_GoBack
	_GoBack
	_GoBack
	_GoBack
	_GoBack
	_GoBack
	_GoBack
	_GoBack
	_GoBack
	_GoBack
	_GoBack
	_GoBack
	_GoBack
	_GoBack
	_GoBack
	_GoBack
	_Hlk39593934

