
1

Marco de Cualificación de la
Docencia Universitaria

PUCV

5

PALABRAS DEL RECTOR

La Pontificia Universidad Católica de Valpa-

raíso, atendiendo a las exigencias planteadas

dentro del contexto nacional e internacional

de la Educación Superior, junto con la necesi-

dad de ofrecer una formación superior de cali-

dad, se ha comprometido no solo a represen-

tar los principios y lineamientos establecidos

en su Proyecto Educativo de Pregrado, sino

también a dar vida a las acciones enunciadas

en su Plan de Desarrollo Estratégico Institu-

cional 2011-2016.

En este contexto de desafíos emergentes, el

fortalecimiento de la docencia universitaria

para el siglo XXI es uno de los aspectos cen-

trales del Pregrado en la PUCV. De este modo,

la Universidad se embarca en el propósito de

ofrecer una formación superior de calidad, de

la mano con un sello valórico y formativo.

Este Marco de Cualificación es el resultado de

un largo proceso de reflexión y análisis que ha

sido enriquecido con la participación de diver-

sos integrantes de la comunidad académica

como secretarios académicos, jefes de docen-

cia y jefes de carreras y un número destacado

de profesores de diversas áreas del saber uni-

versitario quienes, con un espíritu construc-

tivo, han permitido unificar aspectos de rele-

vancia para una docencia de calidad.

De la mano con lo anterior, nuestra institu-

ción concibe la docencia como una actividad

en la cual el académico debe demostrar no

solo un alto grado de conocimiento de la disci-

plina que enseña, sino también fundamentos

y estrategias para la enseñanza, lo que facilita

la transformación del saber disciplinario en

conocimiento comprensible y transferible.

7

Marco de Cualificación de la Docencia Universitaria PUCV

El Marco de Cualificación de la Docencia Uni-

versitaria espera ser un documento que fa-

cilite y oriente las políticas institucionales

en materia de mejoramiento de la docencia

universitaria, haciendo referencia a las com-

petencias y el desempeño de calidad en la do-

cencia PUCV.

Asimismo, esta iniciativa permitirá avanzar

en la definición de un perfil PUCV en materia

de enseñanza universitaria a través de la deli-

mitación de dimensiones relativas al quehacer

docente. Dichas dimensiones no persiguen la

imposición de un modelo de docencia único o

común para todas las áreas del conocimiento.

Por el contrario, rescata y valora las diferencias

de enseñanza y aprendizaje en disciplinas di-

versas, que han caracterizado por más de ocho

décadas a nuestra Universidad.

Claudio Elórtegui Raffo
Rector

8

Marco de Cualificación de la Docencia Universitaria PUCV

LA NECESIDAD DE UNA DOCENCIA
UNIVERSITARIA DE CALIDAD

Frente a los nuevos escenarios que tiene la edu-

cación superior, a nivel nacional e internacio-

nal, el desarrollo profesional de los académi-

cos constituye un esfuerzo de gran relevancia

para las instituciones (Zabalza, 2006; Biggs,

2005; Bain, 2005; Águenda y Cruz, 2005). El

académico del siglo XXI, como parte de una

universidad en constante actualización, no

está ajeno a la diversidad de situaciones emer-

gentes en el ámbito educativo, que surgen

como efecto de la sociedad globalizada.

En este contexto, el Proyecto Educativo de

Pregrado de nuestra Universidad destaca su

compromiso con una “sólida formación in-

telectual y profesional de los estudiantes”,

así la Pontificia Universidad Católica de Val-

paraíso, en su Plan de Desarrollo Estratégico

2011–2016 reconoce la calidad académica de la

institución y se compromete con la excelencia

en los resultados de sus procesos formativos,

a cargo de profesores que deben ser capaces

de desarrollar una Docencia Universitaria de

Calidad, independiente de su área disciplinar

o profesional. De este modo, el Plan de Desa-

rrollo Estratégico PUCV (2011) establece que “el

pregrado es el área esencial y base fundamen-

tal del quehacer universitario. Su objetivo pri-

mordial es ofrecer a los estudiantes una for-

mación universitaria de calidad, con un sello

valórico distintivo”.

Asimismo considera que “el cumplimiento de

la misión formativa de la Pontificia Universi-

dad Católica de Valparaíso requiere de acadé-

micos con una alta cualificación disciplinaria

y docente” (PUCV, 2013, p. 23). Esta indicación

proyecta un compromiso que implica a la co-

munidad comunidad académica en el logro de

una formación de calidad para los estudian-

tes.

9

Marco de Cualificación de la Docencia Universitaria PUCV

Por ello, nuestra Universidad, a través de la

Vicerrectoría Académica, ha elaborado un

Marco de Cualificación de la Docencia Uni-

versitaria destinado a orientar y apoyar la

docencia de los académicos, impulsando el

mejoramiento continuo y la innovación de la

enseñanza.

El Marco de Cualificación de la Docencia Uni-

versitaria PUCV, es un producto proveniente

del proyecto MECESUP UCV0711, y se estable-

ce como una orientación para las acciones que

la Unidad de Mejoramiento de la Docencia

Universitaria (UMDU) ha de llevar a cabo en

su compromiso con la formación docente de

la institución.

Este Marco de Cualificación de la Docencia se

concreta luego det una exhaustiva revisión

bibliográfica nacional e internacional, del

análisis de los resultados del Cuestionario de

Opinión Estudiantil (COE) surgido después

de varios años de aplicación, así como de la

validación de expertos en docencia uni-

versitaria. El análisis en perfiles en docencia

universitaria de otras instituciones de educa-

ción superior fue de gran valor. La validación

de las autoridades universitarias, secretarios

académicos, jefes de docencia y profesores de

nuestra casa de estudios, sirvió para calibrar

los indicadores y comprometer a la comuni-

dad académica.

11

Marco de Cualificación de la Docencia Universitaria PUCV

SELLO VALÓRICO PUCV

Para dar cuenta de la importancia que el Sello

Valórico tiene en relación al presente perfil, es

necesario revisar los aspectos fundamentales

que caracterizan a la PUCV como una institu-

ción católica.

La formación en una universidad católica debe

ser concordante con la antropología cristiana

(Caritas in Veritate, 2009), no sólo en aquellos

rasgos que pueden ser compartidos con otras

visiones antropológicas, sino que, también,

debe ceñirse al orden de prioridades que se da

en ellas y que termina por diferenciarla, más

allá de las aparentes coincidencias con otras vi-

siones y culturas.

La visión integral que anima a las universida-

des católicas tiene un núcleo estructurador a

partir del cual se integran las diferentes dimen-

siones que conforman al ser humano como per-

sona: la trascendencia, tanto en su dimensión

propiamente escatológica como en la capacidad

de comunicarse con su prójimo, movido por la

caridad.

Por otra parte este adjetivo “integral” está tam-

bién referido a cómo cada persona logra armo-

nizar todas las dimensiones de su existencia,

de forma que no sean tensiones que rompen su

unidad como ser, sino que entran en ese pro-

yecto de vida que la hace ser persona.

Este trabajo integrador lleva a cada persona

a buscar y encontrar el verdadero sentido de

su vida: “Son preguntas que tienen su origen

común en la necesidad de sentido que desde

siempre actúa en el corazón del hombre: de la

respuesta que se dé a tales preguntas, en efec-

to, depende la orientación que se dé a la exis-

tencia”.1

1 (Ex Corde E cclesiae Nº7 , 1990; Redemptor Hominis , 1979; Christifideles Laici Nº 5 , 1998; Evangelii Gaudium Nº 71, 2013; Evangelium Vitae Nº 1, 15, 22,
23, 31, 32, 36, 83, 1995; Fides et Ratio Nº 1, 1998; Gaudium et Spes Nº 3, 4, 41 , 1965; Redemptor Hominis Nº 10 , 1979; Presencia de la Iglesia en la Univer-
sidad y en la cultura universitaria Nº 6, 1994; Redemptor Hominis , 1979; Spe Salvi Nº 36, 37, 2007; Spe Salvi, 2007; Veritatis Splendor Nº 1, 2, 12, 98, 1993;
Caritas in Veritate Nº 70, 2009).

13

Marco de Cualificación de la Docencia Universitaria PUCV

En este sentido, respetando la autonomía de

cada disciplina (Ex Corde E cclesiae , 1990; Re-

demptoris Missio Nº 37, 1990; Spe Salvi, 2007)

y saber, nuestra Universidad genera espacios

para cultivar y transmitir los valores inspira-

dos en el Evangelio.

Al propiciar una educación integral, nues-

tra Universidad promueve y favorece el creci-

miento armónico de todas las dimensiones a

la persona, integrando tanto la perspectiva in-

telectual, como las vivencias propias de cada

persona en su contexto histórico. En esta pers-

pectiva, como Universidad Católica, se busca

constantemente ser capaces de vivir y testimo-

niar, en el seno de nuestras aulas, los valores

y actitudes que se desprenden de la dimensión

trascendente que nos da nuestra identidad.

14

Marco de Cualificación de la Docencia Universitaria PUCV

DIMENSIONES Y CARACTERÍSTICAS DE UNA
DOCENCIA UNIVERSITARIA DE CALIDAD

La construcción del Marco de Cualificación de

la Docencia Universitaria PUCV tiene como

sustento la experiencia de otras instituciones,

así como una exhaustiva revisión bibliográfi-

ca y se basa en el compromiso institucional

de tener un marco de referencia para una do-

cencia de calidad que permita guiar la forma-

ción del profesorado hacia la mejora de sus

prácticas docentes.

A continuación se señalan las 6 dimensiones

de la docencia universitaria seleccionadas,

junto con las referencias de las universidades

que, tanto a nivel internacional y/o nacional,

tienen competencias, orientaciones o princi-

pios docentes similares:

15

Marco de Cualificación de la Docencia Universitaria PUCV

Dimensión de la evaluación de la
docencia en la PUCV.

Universidad de Sydney, Universidad de California en
Berkeley, Angelo State University, Universidad de
Melbourne, Pontificia Universidad Católica de Chile.

Responsabilidad docente

Ambiente para el aprendizaje y
buena relación con los estudiantes

Enseñanza para el aprendizaje

Uso pedagógico de las TIC

Reflexión e Indagatoria
sobre el quehacer docente

Evaluación para el aprendizaje

Universidad de Sydney, Universidad de Carnegie
Mellon, Universidad de California en Berkeley,
Universidad de Iowa, Pontificia Universidad Católica
de Chile.

Universidad de California en Berkeley,
Angelo State University, Universidad de Melbourne,
Universidad de Iowa, Pontificia Universidad Católica
de Chile.

Angelo State University, Universidad de
Melbourne, Universidad de Iowa.

Universidad de Sydney, Universidad de Carnegie
Mellon, Universidad de Stanford, Universidad de
California en Berkeley, Universidad de Iowa,
Pontificia Universidad Católica de Chile.

17

Marco de Cualificación de la Docencia Universitaria PUCV

Definición

Corresponde al comportamiento integral
y responsable que permite al profesor lle-
var a cabo su labor docente en la PUCV,
cumpliendo con los deberes relativos a
ella y comunicando oportunamente a
sus estudiantes información relevante y
práctica acerca del proceso de enseñanza y
aprendizaje.

Un docente de la PUCV es consciente de los

aspectos formales y administrativos que se

deben tener en cuenta en el desarrollo de la

docencia al interior de nuestra Universidad.

Esto es, cumplir con las obligaciones que con-

ducen a que los docentes y estudiantes desem-

peñen sus labores de una manera armónica.

El cumplimiento de estos deberes implica que

los docentes demuestren responsabilidad,

cumplan con sus obligaciones con gran dedi-

cación y compromiso. Tales responsabilida-

des son esenciales para el que hacer docente.

I. Responsabilidad Docente

Indicadores de Desempeño

 ● Comunica efectiva y oportunamente a los
estudiantes información relevante respec-
to del proceso de enseñanza y aprendizaje,
y aspectos prácticos del Curso, a través del
Programa de la Asignatura.

 ● Cumple con los deberes previamente co-
municados, evidenciando el compromiso
que tiene con su labor docente.

 ● Cumple responsablemente con los aspec-
tos formales y administrativos de su do-
cencia.

 ● Respeta, promueve y fortalece el sello Va-
lórico Institucional.

18

Marco de Cualificación de la Docencia Universitaria PUCV

II. Ambiente para el aprendizaje y buena
relación con los estudiantes

Un docente PUCV se expresa y relaciona po-

sitiva y efectivamente con los estudiantes en

distintos contextos formativos, es decir, tanto

dentro como fuera del aula por medio de una

relación empática y respetuosa, demostran-

do un interés genuino por ellos, altas expec-

tativas en sus potencialidades, logrando su

atención y motivación. De este modo logra

fomentar un ambiente propicio, tanto para la

enseñanza como para el aprendizaje.

Esta competencia supone la creación de un

ambiente de aprendizaje donde existen al-

tas expectativas y una buena interacción, jun-

to con el adecuado uso de elementos comu-

nicativos, tanto verbales como no verbales.

Del mismo modo, requiere la capacidad para

generar un clima de confianza y comprensión

que propicie la bidireccionalidad de la comu-

nicación entre profesores y estudiantes.

Indicadores de Desempeño

 ● Respeta, acepta y valora a todos sus estu-
diantes, teniendo altas expectativas res-
pecto de sus desempeños académicos.

 ● Muestra disposición al diálogo, acogiendo
positivamente las inquietudes de los estu-
diantes, atendiendo sus preguntas y soli-
citudes.

 ● Fomenta la comunicación, colaboración y
organización entre los estudiantes, y en-
tre éstos y el docente.

 ● Establece normas claras que orientan la
buena convivencia en la asignatura.

 ● Establece un trato cordial, respetuoso e in-
clusivo con los estudiantes.

 ● Fomenta en sus estudiantes actitudes po-
sitivas de convivencia y relaciones inter-
personales.

Definición

Es la capacidad para generar las relaciones
interpersonales y los ambientes propicios
para promover un mejor aprendizaje en
los alumnos, buscando mantener una
buena comunicación con sus estudiantes
que se caracterice por la escucha empáti-
ca, respetuosa y la promoción de un espa-
cio colaborativo e inclusivo.

19

Marco de Cualificación de la Docencia Universitaria PUCV

III. Enseñanza para el
Aprendizaje

Indicadores de Desempeño

 ● Demuestra conocer los aspectos teóricos
y/o prácticos de su disciplina en un nivel
experto y con actualización permanente
de los contenidos de las asignaturas im-
partidas.

 ● Define los resultados de aprendizaje espe-
rados en función del perfil de egreso de su
carrera.

 ● Prepara sus clases tomando en cuenta las
necesidades de aprendizaje de sus estu-
diantes y se adecua a situaciones emer-
gentes, implementando recursos didácti-
cos coherentes a los saberes que se desean
desarrollar.

 ● Implementa experiencias de aprendizaje
coherentes con los resultados de aprendi-
zaje y las características de los estudian-
tes, potenciando un aprendizaje activo.

 ● Fomenta la comprensión y valoración por
parte de los estudiantes de los elementos
del corpus científico disciplinario.

El docente PUCV diseña sus cursos enfocán-

dose en el aprendizaje de los estudiantes, de-

terminando los resultados y las experiencias

de aprendizaje, en coherencia con el Proyecto

Educativo de la institución. Del mismo modo,

implementa lo anterior considerando las ca-

racterísticas propias de los saberes a desarro-

llar y de los estudiantes, siendo una de ellas el

desarrollo de habilidades de pensamiento de

orden superior, con el fin de otorgar una for-

mación integral.

El objetivo principal de la enseñanza en la

PUCV es el aprendizaje integral de los alum-

nos y para ello, junto con profundizar en los

conocimientos disciplinares, la comunidad

PUCV promueve la formación de hábitos de

solidaridad y preocupación del bien común,

la justicia y el servicio a la sociedad.

Definición

Son los conocimientos teóricos y prácticos
que, en su aplicación, permiten diseñar
e implementar un aprendizaje integral,
mediante el dominio de la disciplina, el
uso de estrategias y metodologías didácti-
cas pertinentes a los aprendizajes espera-
dos, las características de los estudiantes,
y acordes a la naturaleza de su disciplina.

20

Marco de Cualificación de la Docencia Universitaria PUCV

IV. Evaluación para el
Aprendizaje

El docente PUCV diseña e implementa pro-

cedimientos de evaluación para verificar y

mejorar el aprendizaje de sus estudiantes, re-

troalimentando su desempeño, favoreciendo

la autorregulación y mejora continua. Esto

supone el dominio teórico y práctico requeri-

do para la implementación de una evaluación

para el aprendizaje.

A través de medios válidos y significativos, la

evaluación puede ser usada como una herra-

mienta pedagógica que provea información

para alcanzar las metas académicas, sociales

y espirituales articuladas en el Sello Valórico.

Junto a lo anterior, el docente PUCV en sus

prácticas evaluativas acepta y valora a todas

las personas.

Indicadores de Desempeño

 ● Diseña y aplica un plan de evaluación co-
herente con los resultados y experiencias
de aprendizaje definidos en la asignatura.

 ● Define y comunica oportunamente los cri-
terios e instrumentos de evaluación, así
como las habilidades y los tiempos que se-
rán requeridos.

 ● Proporciona los resultados y realiza re-
troalimentación permanente y oportuna
sobre los niveles de logro de sus estudian-
tes, como complemento a la calificación.

 ● Proporciona oportunidades a los estudian-
tes para desarrollar sus diversos estilos de
aprendizaje, por medio de estrategias de
evaluación, tanto formativas como suma-
tivas.

 ● Utiliza regularmente los resultados alcan-
zados en los logros de aprendizaje para re-
visar y modificar sus estrategias docentes,
así como la planificación de los mismos.

Definición

Son los conocimientos teóricos y prácti-
cos que aplicados permiten acreditar y
mejorar el aprendizaje de los alumnos
mediante el uso de evaluaciones y una
retroalimentación permanente que per-
mita optimizar el proceso de enseñanza y
aprendizaje en base a dichos resultados.

21

Marco de Cualificación de la Docencia Universitaria PUCV

V. Uso Pedagógico de las
Tecnologías de la Información
y Comunicación (TIC)

Las Tecnologías de la Información y la Comu-

nicación han transformado no sólo el paisaje

educacional, sino que también el diario vivir.

Siempre procurando el beneficio de los estu-

diantes, el docente PUCV utiliza de manera

apropiada las Tecnologías de la Información y

Comunicación con el fin de promover el tra-

bajo colaborativo, así como el fortalecimiento

de los aprendizajes. Esta competencia guarda

relación con el uso pedagógico pertinente de

las TIC como parte del proceso de enseñanza

y aprendizaje, de modo que logre contribuir,

tanto a la eficacia como a la eficiencia de las

actividades estudiantiles, para alcanzar los

aprendizajes esperados. El uso pedagógico de

las TIC favorece el desarrollo de un conjunto

de habilidades cognitivas de búsqueda, selec-

ción, análisis, procesamiento y síntesis de la

información. Por otra parte, permite que el

estudiante sistematice, comprenda y poste-

riormente comunique, en una progresión

analítica los procesos y los resultados eviden-

ciados en el proceso de enseñanza y aprendi-

zaje.

Indicadores de Desempeño

 ● Integra las TIC en el diseño de sus cursos
para mejorar y fortalecer el aprendizaje de
los estudiantes.

 ● Fomenta el modelamiento docente del uso
de las TIC para el logro de habilidades y
aprendizajes en los estudiantes.

 ● Elabora materiales didácticos con medios
tecnológicos y audiovisuales.

 ● Usa el Aula Virtual u otra plataforma vir-
tual, como un espacio que facilita la co-
municación y difusión de la información
referida a la asignatura.

Definición

Son los conocimientos teóricos y prácticos
que en su aplicación permiten la utiliza-
ción de las Tecnologías de la Información
y Comunicación como una herramienta
para la expresión y la comunicación, para
el acceso a fuentes de información y todo
tipo de actividades educativas, cuyo pro-
pósito sea potenciar habilidades y mejorar
el aprendizaje de los estudiantes.

22

Marco de Cualificación de la Docencia Universitaria PUCV

VI. Reflexión e Indagatoria sobre
el Quehacer Docente

El docente PUCV reflexiona, indaga e inno-

va en su quehacer docente, autoevaluando y

analizando su práctica en el aula e implemen-

tando los cambios necesarios para impactar

positivamente en el aprendizaje de sus es-

tudiantes. Al reflexionar e indagar sobre su

quehacer, los profesores pueden apreciar y

manejar de mejor manera aquellas prácticas

efectivas para los aprendizajes de los estu-

diantes y, al mismo tiempo, observar la

amplia diversidad de talentos de sus es-

tudiantes, reconociendo en ellos los valores

articulados en el Sello Valóricto PUCV.

Indicadores de Desempeño

 ● Reflexiona sobre su propio proceso de en-
señanza y aprendizaje, identificando per-
sonal y colectivamente las claves de las
buenas prácticas docentes y fomentando
el Proyecto Formativo de su Unidad Acadé-
mica.

 ● Implementa innovaciones en su docencia
como resultado de su revisión, evaluación
y reflexión.

 ● Sistematiza los resultados de su reflexión
y quehacer docente, compartiendo sus
conclusiones en la comunidad académica.

 ● Fomenta Comunidades de Enseñanza y
Aprendizaje universitarias para la mejora
y sistematización de las prácticas docentes
innovadoras.

Definición

Es la acción personal del docente y/o su
participación en comunidades de apren-
dizaje, que facilita las mejoras y la acción
indagatoria de las prácticas pedagógicas,
apuntando a la innovación continua del
que hacer docente.

23

D
IM

E
N

SI
Ó

N
D

E
FI

N
IC

IÓ
N

IN
D

IC
A

D
O

R
E

S

C
or

re
sp

on
d

e
al

 c
om

p
or

ta
m

ie
n

to

in
te

gr
al

 y
 r

es
p

on
sa

bl
e

qu
e

p
er

m
it

e
al

 p
ro

fe
so

r
ll

ev
ar

 a
 c

ab
o

su
 la

bo
r

d
oc

en
te

 e
n

 la
 P

U
C

V,

cu
m

p
li

en
d

o
co

n
 lo

s
d

eb
er

es

re
la

ti
vo

s
 a

 e
ll

a
y

co
m

u
n

ic
an

d
o

op
or

tu
n

am
en

te
 a

 s
u

s
es

tu
d

ia
n

te
s

in
fo

rm
ac

ió
n

 r
el

ev
an

te
 y

 p
rá

ct
ic

a
ac

er
ca

 d
el

 p
ro

ce
so

 d
e

en
se

ñ
an

za

y
ap

re
n

d
iz

aj
e.

E
s

la
 c

ap
ac

id
ad

 p
ar

a
ge

n
er

ar

la
s

re
la

ci
on

es
 in

te
rp

er
so

n
al

es

y
lo

s
am

bi
en

te
s

p
ro

p
ic

io
s

p
ar

a
p

ro
m

ov
er

 u
n

 m
ej

or

ap
re

n
d

iz
aj

e
en

 lo
s

al
u

m
n

os
,

bu
sc

an
d

o
m

an
te

n
er

 u
n

a
bu

en
a

co
m

u
n

ic
ac

ió
n

 c
on

 s
u

s
es

tu
d

ia
n

te
s

qu
e

se
 c

ar
ac

te
ri

ce

p
or

 la
 e

sc
u

ch
a

em
p

át
ic

a,

re
sp

et
u

os
a

y
la

 p
ro

m
oc

ió
n

 d
e

u
n

es

p
ac

io
 c

ol
ab

or
at

iv
o

e
in

cl
u

si
vo

.

•	
C

om
u

n
ic

a
ef

ec
ti

va
 y

 o
po

rt
u

n
am

en
te

 a
 lo

s
es

tu
di

an
-

te
s

in
fo

rm
ac

ió
n

 r
el

ev
an

te
 r

es
pe

ct
o

 d
el

 p
ro

ce
so

 d
e

en
se

ñ
an

za
 y

 a
pr

en
di

za
je

,
y

as
pe

ct
os

 p
rá

ct
ic

os
 d

el

C
u

rs
o,

 a
 t

ra
vé

s
de

l P
ro

gr
am

a
de

 la
 A

si
gn

at
u

ra
.

•	
C

u
m

pl
e

co
n

 lo
s

de
be

re
s

pr
ev

ia
m

en
te

 c
om

u
n

ic
ad

os
,

ev
id

en
ci

an
do

 e
l c

om
pr

om
is

o
qu

e
ti

en
e

co
n

 s
u

 la
bo

r
do

ce
n

te
.

•	
C

u
m

pl
e

re
sp

on
sa

bl
em

en
te

 c
on

 lo
s

 a
sp

ec
to

s
fo

rm
a-

le
s

y
ad

m
in

is
tr

at
iv

os
 d

e
su

 d
oc

en
ci

a.
•	

R
es

pe
ta

,
pr

om
u

ev
e

y
 fo

rt
al

ec
e

el
 s

el
lo

 V
al

ór
ic

o
In

s-
ti

tu
ci

on
al

.

•	
R

es
pe

ta
,

ac
ep

ta
 y

 v
al

or
a

a
to

do
s

su
s

es
tu

di
an

te
s,

te

n
ie

n
do

 a
lt

as
 e

xp
ec

ta
ti

va
s

re
sp

ec
to

 d
e

su
s

de
se

m
-

pe
ñ

os
 a

ca
dé

m
ic

os
.

•	
M

u
es

tr
a

di
sp

os
ic

ió
n

 a
l

di
ál

og
o,

 a
co

gi
en

do
 p

os
it

i-
va

m
en

te
 l

as
 i

n
qu

ie
tu

de
s

de
 l

os
 e

st
u

di
an

te
s,

 a
te

n
-

di
en

do
 s

u
s

pr
eg

u
n

ta
s

y
so

li
ci

tu
de

s.
•	

Fo
m

en
ta

 l
a

co
m

u
n

ic
ac

ió
n

,
co

la
bo

ra
ci

ón
 y

 o
rg

an
i-

za
ci

ón
 e

n
tr

e
lo

s
es

tu
di

an
te

s,
 y

 e
n

tr
e

és
to

s
y

el
 d

o-
ce

n
te

.
•	

Es
ta

bl
ec

e
n

or
m

as
 c

la
ra

s
qu

e
or

ie
n

ta
n

 la
 b

u
en

a
co

n
-

vi
ve

n
ci

a
en

 la
 a

si
gn

at
u

ra
.

•	
Es

ta
bl

ec
e

u
n

 t
ra

to
 c

or
di

al
,

re
sp

et
u

os
o

e
in

cl
u

si
vo

co

n
 lo

s
es

tu
di

an
te

s.
•	

Fo
m

en
ta

 e
n

 s
u

s
es

tu
di

an
te

s
ac

ti
tu

de
s

po
si

ti
va

s
de

co

n
vi

ve
n

ci
a

y
re

la
ci

on
es

 in
te

rp
er

so
n

al
es

.

R
es

p
on

sa
b

il
id

ad
d

oc
en

te

A
m

b
ie

n
te

 p
ar

a
el

ap

re
n

d
iz

aj
e

y
b

u
en

a
re

la
ci

ón

co
n

 l
os

es

tu
d

ia
n

te
s

D
IM

E
N

SI
Ó

N
D

E
FI

N
IC

IÓ
N

IN
D

IC
A

D
O

R
E

S

E
n

se
ñ

an
za

 p
ar

a
el

ap

re
n

d
iz

aj
e

E
va

lu
ac

ió
n

 p
ar

a
el

ap

re
n

d
iz

aj
e

So
n

 lo
s

co
n

oc
im

ie
n

to
s

te
ór

ic
os

y

p
rá

ct
ic

os
 q

u
e

ap
li

ca
d

os

p
er

m
it

en
 a

cr
ed

it
ar

 y
 m

ej
or

ar

el
 a

p
re

n
d

iz
aj

e
d

e
lo

s
al

u
m

n
os

m

ed
ia

n
te

 e
l u

so
 d

e
ev

al
u

ac
io

n
es

y

u
n

a
re

tr
oa

li
m

en
ta

ci
ón

p

er
m

an
en

te
 q

u
e

p
er

m
it

a
op

ti
m

iz
ar

 e
l p

ro
ce

so
 d

e
en

se
ñ

an
za

 y
 a

p
re

n
d

iz
aj

e
en

 b
as

e
a

d
ic

h
os

 r
es

u
lt

ad
os

.

So
n

 lo
s

co
n

oc
im

ie
n

to
s

te
ór

ic
os

 y

p
rá

ct
ic

os
 q

u
e,

 e
n

 s
u

 a
p

li
ca

ci
ón

,
p

er
m

it
en

 d
is

eñ
ar

 e
 im

p
le

m
en

ta
r

u
n

 a
p

re
n

d
iz

aj
e

in
te

gr
al

,
m

ed
ia

n
te

 e
l d

om
in

io
 d

e
la

d

is
ci

p
li

n
a,

 e
l u

so
 d

e
es

tr
at

eg
ia

s
y

m
et

od
ol

og
ía

s
d

id
ác

ti
ca

s
p

er
ti

n
en

te
s

a
lo

s
ap

re
n

d
iz

aj
es

es

p
er

ad
os

,
 la

s
ca

ra
ct

er
ís

ti
ca

s
d

e
lo

s
es

tu
d

ia
n

te
s,

 y
 a

co
rd

es
 a

 la

n
at

u
ra

le
za

 d
e

su
 d

is
ci

p
li

n
a.

•	
D

em
u

es
tr

a
co

n
oc

er
 l

os
 a

sp
ec

to
s

te
ór

ic
os

 y
/o

 p
rá

ct
ic

os

de
 s

u
 d

is
ci

pl
in

a
en

 u
n

 n
iv

el
 e

xp
er

to
 y

 c
on

 a
ct

u
al

iz
ac

ió
n

pe

rm
an

en
te

 d
e

lo
s

co
n

te
n

id
os

 d
e

la
s

as
ig

n
at

u
ra

s
im

-
pa

rt
id

as
.

•	
D

efi
n

e
lo

s
re

su
lt

ad
os

 d
e

ap
re

n
di

za
je

 e
sp

er
ad

os
 e

n
 f

u
n

-
ci

ón
 d

el
 p

er
fi

l d
e

eg
re

so
 d

e
su

 c
ar

re
ra

.
•	

Pr
ep

ar
a

su
s

cl
as

es
 t

om
an

do
 e

n
 c

u
en

ta
 l

as
 n

ec
es

id
ad

es

de
 a

pr
en

di
za

je
 d

e
su

s
es

tu
di

an
te

s
y

se
 a

de
cu

a
a

si
tu

a-
ci

on
es

 e
m

er
ge

n
te

s,
 i

m
pl

em
en

ta
n

do
 r

ec
u

rs
os

 d
id

ác
ti

-
co

s
co

h
er

en
te

s
a

lo
s

sa
be

re
s

qu
e

se
 d

es
ea

n
 d

es
ar

ro
lla

r.
•	

Im
pl

em
en

ta
 e

xp
er

ie
n

ci
as

 d
e

ap
re

n
di

za
je

 c
oh

er
en

te
s

co
n

 lo
s

re
su

lt
ad

os
 d

e
ap

re
n

di
za

je
 y

 la
s

ca
ra

ct
er

ís
ti

ca
s

de

lo
s

es
tu

di
an

te
s,

 p
ot

en
ci

an
do

 u
n

 a
pr

en
di

za
je

 a
ct

iv
o.

•	
Fo

m
en

ta
 l

a
co

m
pr

en
si

ón
 y

 v
al

or
ac

ió
n

 p
or

 p
ar

te
 d

e
lo

s
es

tu
di

an
te

s
de

 l
os

 e
le

m
en

to
s

de
l

co
rp

u
s

ci
en

tí
fi

co
 d

is
-

ci
pl

in
ar

io
.

•	
D

is
eñ

a
y

ap
li

ca
 u

n
 p

la
n

 d
e

ev
al

u
ac

ió
n

 c
oh

er
en

te
 c

on
 lo

s
re

su
lt

ad
os

 y
 e

xp
er

ie
n

ci
as

 d
e

ap
re

n
di

za
je

 d
efi

n
id

os
 e

n
 la

as

ig
n

at
u

ra
.

•	
D

efi
n

e
y

co
m

u
n

ic
a

op
or

tu
n

am
en

te
 l

os
 c

ri
te

ri
os

 e
 i

n
s-

tr
u

m
en

to
s

de
 e

va
lu

ac
ió

n
,

as
í c

om
o

la
s

h
ab

il
id

ad
es

 y
 lo

s
ti

em
po

s
qu

e
se

rá
n

 r
eq

u
er

id
os

.
•	

Pr
op

or
ci

on
a

lo
s

re
su

lt
ad

os
 y

 r
ea

li
za

 r
et

ro
al

im
en

ta
ci

ón

pe
rm

an
en

te
 y

 o
po

rt
u

n
a

so
br

e
lo

s
n

iv
el

es
 d

e
lo

gr
o

de
 s

u
s

es
tu

di
an

te
s,

 c
om

o
co

m
pl

em
en

to
 a

 la
 c

al
ifi

ca
ci

ón
.

•	
Pr

op
or

ci
on

a
op

or
tu

n
id

ad
es

 a
 lo

s
es

tu
di

an
te

s
pa

ra
 d

es
a-

rr
ol

la
r

su
s

di
ve

rs
os

 e
st

il
os

 d
e

ap
re

n
di

za
je

,
po

r
m

ed
io

 d
e

es
tr

at
eg

ia
s

de
 e

va
lu

ac
ió

n
, t

an
to

 fo
rm

at
iv

as
 c

om
o

su
m

a-
ti

va
s.

•	
U

ti
li

za
 re

gu
la

rm
en

te
 lo

s
re

su
lt

ad
os

 a
lc

an
za

do
s

en
 lo

s
lo

-
gr

os
 d

e
ap

re
n

di
za

je
 p

ar
a

re
vi

sa
r

y
m

od
ifi

ca
r

su
s

es
tr

at
e-

gi
as

 d
oc

en
te

s,
 a

sí
 c

om
o

la
 p

la
n

ifi
ca

ci
ón

 d
e

lo
s

m
is

m
os

.

D
IM

E
N

SI
Ó

N
D

E
FI

N
IC

IÓ
N

IN
D

IC
A

D
O

R
E

S

U
so

 P
ed

ag
óg

ic
o

d
e

la
s

T
ec

n
ol

og
ía

s
d

e
la

 I
n

fo
rm

ac
ió

n
 y

C

om
u

n
ic

ac
ió

n
 (T

IC
)

R
efl

ex
ió

n
 e

in

d
ag

at
or

ia
 s

ob
re

el

 q
u

eh
ac

er

d
oc

en
te

So
n

 lo
s

co
n

oc
im

ie
n

to
s

te
ór

ic
os

y

p
rá

ct
ic

os
 q

u
e

en
 s

u
 a

p
li

ca
ci

ón

p
er

m
it

en
 la

 u
ti

li
za

ci
ón

 d
e

la
s

Te
cn

ol
og

ía
s

d
e

la
 In

fo
rm

ac
ió

n

y
C

om
u

n
ic

ac
ió

n
 c

om
o

u
n

a
h

er
ra

m
ie

n
ta

 p
ar

a
la

 e
xp

re
si

ón
 y

la

 c
om

u
n

ic
ac

ió
n

,
p

ar
a

el
 a

cc
es

o
a

fu
en

te
s

d
e

in
fo

rm
ac

ió
n

 y
 t

od
o

ti
p

o
d

e
ac

ti
vi

d
ad

es
 e

d
u

ca
ti

va
s,

cu

yo
 p

ro
p

ós
it

o
se

a
p

ot
en

ci
ar

h

ab
il

id
ad

es
 y

 m
ej

or
ar

 e
l

ap
re

n
d

iz
aj

e
d

e
lo

s
es

tu
d

ia
n

te
s.

E
s

la
 a

cc
ió

n
 p

er
so

n
al

 d
el

d

oc
en

te
 y

/o
 s

u
 p

ar
ti

ci
p

ac
ió

n
 e

n

co
m

u
n

id
ad

es
 d

e
ap

re
n

d
iz

aj
e,

qu

e
fa

ci
li

ta
 la

s
m

ej
or

as
 y

la

 a
cc

ió
n

 in
d

ag
at

or
ia

 d
e

la
s

p
rá

ct
ic

as
 p

ed
ag

óg
ic

as
,

ap

u
n

ta
n

d
o

a
la

 in
n

ov
ac

ió
n

co

n
ti

n
u

a
d

el
 q

u
eh

ac
er

 d
oc

en
te

.

•	
In

te
gr

a
la

s
TI

C
 e

n
 e

l d
is

eñ
o

de
 s

u
s

cu
rs

os
 p

ar
a

m
e-

jo
ra

r
y

fo
rt

al
ec

er
 e

l a
pr

en
di

za
je

 d
e

lo
s

es
tu

di
an

te
s.

•	
Fo

m
en

ta
 e

l
m

od
el

am
ie

n
to

 d
oc

en
te

 d
el

 u
so

 d
e

la
s

TI
C

 p
ar

a
el

 l
og

ro
 d

e
h

ab
il

id
ad

es
 y

 a
pr

en
di

za
je

s
en

lo

s
es

tu
di

an
te

s.
•	

El
ab

or
a

m
at

er
ia

le
s

di
dá

ct
ic

os
 c

on
 m

ed
io

s
te

cn
ol

ó-
gi

co
s

y
au

di
ov

is
u

al
es

.
•	

U
sa

 e
l A

u
la

 V
ir

tu
al

 u
 o

tr
a

pl
at

af
or

m
a

vi
rt

u
al

,
co

m
o

u
n

 e
sp

ac
io

 q
u

e
fa

ci
li

ta
 la

 c
om

u
n

ic
ac

ió
n

 y
 d

if
u

si
ón

de

 la
 in

fo
rm

ac
ió

n
 r

ef
er

id
a

a
la

 a
si

gn
at

u
ra

.

•	
R

efl
ex

io
n

a
so

br
e

su
 p

ro
pi

o
pr

oc
es

o
de

 e
n

se
ñ

an
za

y

ap
re

n
di

za
je

,
id

en
ti

fi
ca

n
do

 p
er

so
n

al
 y

 c
ol

ec
ti

va
-

m
en

te
 l

as
 c

la
ve

s
de

 l
as

 b
u

en
as

 p
rá

ct
ic

as
 d

oc
en

te
s

y
fo

m
en

ta
n

do
 e

l
Pr

oy
ec

to
 F

or
m

at
iv

o
de

 s
u

 U
n

id
ad

A

ca
dé

m
ic

a.

•	
Im

pl
em

en
ta

 in
n

ov
ac

io
n

es
 e

n
 s

u
 d

oc
en

ci
a

co
m

o
re

-
su

lt
ad

o
de

 s
u

 r
ev

is
ió

n
,

ev
al

u
ac

ió
n

 y
 r

efl
ex

ió
n

.
•	

Si
st

em
at

iz
a

lo
s

re
su

lt
ad

os
 d

e
su

 r
efl

ex
ió

n
 y

 q
u

eh
a-

ce
r

do
ce

n
te

,
co

m
pa

rt
ie

n
do

 s
u

s
co

n
cl

u
si

on
es

 e
n

 l
a

co
m

u
n

id
ad

 a
ca

dé
m

ic
a.

•	

Fo
m

en
ta

 C
om

u
n

id
ad

es
 d

e
En

se
ñ

an
za

 y
 A

pr
en

di
za

-
je

 u
n

iv
er

si
ta

ri
as

 p
ar

a
la

 m
ej

or
a

y
si

st
em

at
iz

ac
ió

n

de
 la

s
pr

ác
ti

ca
s

do
ce

n
te

s
in

n
ov

ad
or

as
.

26

Marco de Cualificación de la Docencia Universitaria PUCV

REFERENCIAS

 ● Aguenda, B. y Cruz, A. (2005). Nuevas Claves para la Docencia Universitaria en el Espacio
Europeo de Educación Superior. Ediciones Narcea. Madrid, España.

 ● Angelo State University (2013). Online Teaching Competencies. Disponible en http://www.
angelo.edu/dept citr/faculty_resources/Online_Teaching/section_16.php.

 ● Arón, A. M. & Milicic, N. (2004). Clima social escolar y desarrollo personal. Editorial Andrés
Bello. Santiago, Chile.

 ● Bain, K. (2005). Lo que hacen los Mejores Profesores de Universidad. Publicacions de la Uni-
versitat de Valencia. Valencia, España.

 ● Beard, C. (2009). Space to Learn? Learning Environments in Higher Education. Disponible
en http://www.heacademy.ac.uk/assets/hlst/documents/resources/beard_learning_env.
pdf.

 ● Biggs, J. (2005). Calidad del Aprendizaje Universitario. Ediciones Narcea. Madrid, España.

 ● Brown, S. y Glaser, J. (2003). Evaluar en la Universidad. Problemas y nuevos enfoques. Edi-
ciones Narcea. Madrid, España.

 ● Carnegie Mellon University (2013). Teaching Principles. Teaching Excellence & Educational
Innovation. Disponible en http://www.cmu.edu/teaching/principles/teaching.html.

 ● Covey, Stephen R. (1990). The 7 Habits of Highly Effective People: Restoring the Character
Ethic, Old Tappan. New Jersey, EE.UU.

 ● Checchia, B. (2009). Las competencias del docente universitario. Recuperado de http://
www.fvet.uba.ar/inst tucional/subir/adjuntos/userfiles/COMPETENCIASDOCENTES.pdf.

 ● Ex Corde Ecclesiae. Constitución Apostólica sobre las Universidades Católicas promulgada
por Juan Pablo II.

27

Marco de Cualificación de la Docencia Universitaria PUCV

 ● Fink, L.D. (2003). Creating Significant Learning Experiences: an integrated approach to de-
signing College Courses. Editorial Jossey-Bass. San Francisco, EE.UU.

 ● Fortea bagan, Miguel Angles (2009). Metodologías didácticas para la enseñanza/ aprendiza-
je de compete cias, Formació professorat de la Unitat de Suport Educatiu (UJI).

 ● Gouveia, V.; Valadares, J. (2004).Concept maps and the didactic role of assessment. En: Ca-
ñas, A.J.; Novak, J.D.; Gonzalez, F. (2004). Proceedings of the First International Conferen-
ce on Concept Mapping. Pamplona, España.

 ● Newton, Paul E. (2007). Clarifying the purposes of educational assessment. Assessment in
Education. Principles, Policy & Practice, 14: 2, 149 — 170.

 ● Pontificia Universidad Católica de Valparaíso (2011). Plan de Desarrollo Estratégico 2011-
2016. Valparaíso, Chile.

 ● Pontificia Universidad Católica de Valparaíso (2013). Proyecto Educativo de Pregrado. Valpa-
raíso, Chile.

 ● Sadler, D. R. (1989). Formative assessment and the design of instructional systems. Instruc-
tional science, 18(2), 119-144.

 ● Sadler, D. R. (2010). Beyond feedback: Developing student capability in complex appraisal.
Assessment & Evaluation in Higher Education, 35(5), 535 – 550 Sadler, D. R. (1989). Formati-
ve assessment and the design of instructional systems. Instructional science, 18(2), 119-144.

 ● Smittle, P. (2003). Principles for Effective Teaching.

 ● University of Standford. Journal of Developmental Education, (26), 1-9. Disponible en
http://ncde.appstate.edu/sites/ncde.appstate.edu/files/Principles%20for%20Effective%20
Teaching.pdf.

 ● University of Melbourne (2007). Nine Principles Guiding Teaching and Learning. Disponible
en http://www.cshe.unimelb.edu.au/resources_teach/framework_teach/docs/9principles.
pdf.

 ● University of Sydney (2013). Teaching Insights. How are Good Teachers Characterised? Dis-
ponible en http://www.itl.usyd.edu.au/programs/teaching_insights/pdf/insight1_good_
teachers.pdf.

28

Marco de Cualificación de la Docencia Universitaria PUCV

 ● University of California at Berkeley (s.d). Instructional Competencies. Disponible en http://
gsi.berkeley.eduteachingguide/profession/instruc-comp.pdf.

 ● University of Iowa (2013).The University of Iowa Teaching Standards. Disponible en www2.
education.uiowa.edu/students/EducationServices/standards-policies/standards-ui.aspx.

 ● Zabalza, M. (2006). Competencias Docentes del Profesorado Universitario. Ediciones Nar-
cea. Madrid, España.

30

Marco de Cualificación de la Docencia Universitaria PUCV

