

División de Educación Superior
Departamento de Financiamiento Institucional

Informe Institucional de Avance Convenio de Desempeño

Pontificia Universidad Católica de Valparaíso

Plan de Mejoramiento Institucional para aumentar la calidad del desempeño profesional en las aulas escolares de los profesores formados en la Pontificia Universidad Católica de Valparaíso.

Formación Inicial de Profesores

UCV1203

Fecha de inicio legal: 31/12/2012

Período de Evaluación: desde 31/12/2012 al 30/06/2015.

Fecha de Presentación del Informe: 10/07/2015

INDICE

1	Estado de Avance Convenio de Desempeño al 30 de Junio 2015	3
1.1	Avance por Objetivos del Convenio de Desempeño.....	3
1.2	Resumen Ejecución de Recursos del Convenio de Desempeño (\$ Nominales).....	67
1.3	Análisis de la Ejecución Financiera.....	68
2	Aspectos Relevantes sobre Implementación del Convenio de Desempeño	71
2.1	Logros Tempranos y No Previstos.....	71
2.2	Logros Previstos	73
2.3	Cumplimiento de compromisos derivados de la implementación del Convenio.....	89
2.4	Dificultades para el avance (externas e internas).....	92
2.5	Desafíos.....	95
3	Percepción sobre la Implementación y Avance de Logros del Convenio de Desempeño (Anual)	98
3.1	Percepción de Autoridades Universitarias.....	98
3.2	Percepción de Académicos	99
3.3	Percepción de Estudiantes.....	100
3.4	Percepción de Funcionarios	101
3.5	Percepción de Actores Externos	102
3.6	Otros Comentarios	102
4	Anexos Obligatorios	104
4.1	Planilla Excel Indicadores Banco Mundial.....	104
4.2	Planilla Excel Formato de Inventarios CD.....	104
5	Anexos Complementarios de la Institución (Opcional)	104

1 Estado de Avance Convenio de Desempeño al 30 de Junio 2015

1.1 Avance por Objetivos del Convenio de Desempeño

Objetivo General del Convenio de Desempeño: Lograr un incremento significativo del nivel de las competencias profesionales de los titulados de los programas de formación inicial de profesores, para que impacten en los buenos resultados de aprendizaje de los alumnos del sistema escolar, especialmente en los contextos de mayor vulnerabilidad.

Escala de logro:

SI: Igual al 100% o sobrecumplimiento.

Parcial: 50% o más.

NO: Inferior al 50%.

Fechas:

Año 1: 2013

Año 2: 2014

Año 3: 2015

Objetivo Específico 1: Aumentar la calidad de ingreso y la retención de estudiantes.

Indicadores de Desempeño – Objetivo Específico 1									
Nombre Indicador	Línea Base	Meta Año 1	Valor Efectivo Año 1 (numerador/denominador)	Meta Año 2	Valor Efectivo Año 2 (numerador/denominador)	Meta Año 3	Valor Efectivo Año 3 (numerador/denominador)	Logrado al 30/06/2015 <i>Señalar: SI, NO, Parcial o N/A</i>	Medios de Verificación definidos en Convenio
PSU promedio de la matrícula de primer año	610	610	NO APLICA	615	603/615	620	604,6/620	Parcial	Sistema de información institucional. DAD
Puntaje ponderado mínimo PSU de postulación de pedagogía	500	500	NO APLICA	530	531/530	550	550,15/550	SI	Publicación oficial de oferta de carrera PNA. Dirección de Procesos Docentes. (Información oficial Dirección Análisis Institucional).
Tasa de retención de primer año	85%	86%	NO APLICA	88%	79%/86%	90%	77%/88% ¹	Parcial	Sistema de información institucional. DAD

¹ Referencia, año académico 2014.

Indicadores de Desempeño – Objetivo Específico 1

Nombre Indicador	Línea Base	Meta Año 1	Valor Efectivo Año 1 (numerador/denominador)	Meta Año 2	Valor Efectivo Año 2 (numerador/denominador)	Meta Año 3	Valor Efectivo Año 3 (numerador/denominador)	Logrado al 30/06/2015 <i>Señalar: SI, NO, Parcial o N/A</i>	Medios de Verificación definidos en Convenio
Porcentaje de beneficiados con Beca Vocación de Profesor	50%	53%	NO APLICA	57%	47% 302/644	60%	43,23% ² 268/620	Parcial	Sistema de información institucional. DAE (Registro de alumnos beneficiados con BVP. DAE- Información oficial Dirección Análisis Institucional).

² Se considera el total de alumnos de pedagogía que ingresan vía PSU dado que son los que reúnen los requisitos para obtener beca vocación profesor. Información oficial al 10 de junio, 2015.

Indicadores de Proceso - Objetivo Específico 1

Nombre Indicador	Línea Base	Meta Año 1	Valor Efectivo Año 1 (numerador/denominador)	Meta Año 2	Valor Efectivo Año 2 (numerador/denominador)	Meta Año 3	Valor Efectivo Año 3 (numerador/denominador)	Logrado al 30/06/2015 <i>Señalar: SI, NO, Parcial o N/A</i>	Medios de Verificación definidos en Convenio
Porcentaje de alumnos de primer año de pedagogía participantes en programa de inducción	0	100%	62% 432/698	100%	100% 692/692	100%	100% 679/679	SI	Registro de alumnos participantes. DAE. (Certificado DAE Inducción Estudiantes).
% de alumnos de 1º año con caracterización vocacional, competencias de base y socio-afectivos	0	100%	91% 637/698	100%	100% 686/692	100%	93,37% ³ 634/679	Parcial ⁴	Registro de alumnos participantes. DAE. (Informe Asistencia Técnica Estudiantes de primer año 2015. Pablo Cáceres).
% de alumnos de 1º año con evaluación de conocimientos disciplinares	0	100%	87% 606/698	100%	88% 610/692	100%	94,25% ⁵ 312/331	Parcial	Registro de alumnos participantes. DAE. (Informe: Análisis de encuestas de diagnósticos de competencias disciplinares. Inés Guerrero Santana).

³ 87,24% de los alumnos de pedagogía fueron evaluados en cuanto a sus competencias de base y socioafectivas. La caracterización vocacional, se considera el 100% de los asistentes de la primera semana de actividad académica.

⁴ Si bien no es rendido por todos los alumnos está disponible para todos. Los alumnos que no rinden justifican su ausencia por enfermedad o fuerza mayor.

⁵ En este año se aplicaron instrumentos que evaluaron Categorías Cognitivas en áreas disciplinares de 6 carreras de pedagogía. El 2013 se diseñaron pruebas de diagnóstico que este año se aplicaron a los estudiantes de primer año que ingresaron a las carreras de Pedagogía en Física, Pedagogía en Química y Ciencias Naturales, Pedagogía en Biología y Ciencias Naturales, Pedagogía en Matemáticas, Pedagogía en Historia y Pedagogía en Educación Física, el año 2014.

Indicadores de Proceso - Objetivo Específico 1

Nombre Indicador	Línea Base	Meta Año 1	Valor Efectivo Año 1 (numerador/denominador)	Meta Año 2	Valor Efectivo Año 2 (numerador/denominador)	Meta Año 3	Valor Efectivo Año 3 (numerador/denominador)	Logrado al 30/06/2015 <i>Señalar: SI, NO, Parcial o N/A</i>	Medios de Verificación definidos en Convenio
Nº por año de alumnos en programa de tutorías	0	350	300	350	308/350	350	29 ⁶	NO	Registro de alumnos participantes. DAE. (Registro de alumnos participantes. PMI Informe análisis Estadístico Programa de Apoyo al Aprendizaje).
Número acumulado de profesores en cursos de fortalecimiento de metodologías y evaluación innovadora.	0	30	73	60	80/60	90	48	Parcial	Registro de profesores participantes. UMDU

⁶ Durante el primer semestre se realizó una reformulación del programa de tutorías vocacionales que será implementado durante el segundo semestre.

Hitos - Objetivo Específico 1				
Descripción Hito	Fecha cumplimiento PROGRAMADA (mes/año, o según corresponda)	Fecha cumplimiento REAL o REPROGRAMADA (mes/año)	Logrado al 30/06/2015 Señalar: SI, NO o N/A	Medios de Verificación definidos en Convenio
Año 1				
Programa para identificar alumnos talentosos de educación media	Año 1	OCT 2013	SI	Documento con descripción de programa. Vicerrectoría Académica. Dirección General de Vinculación con el Medio.
Vía de ingreso especial ajustada para cambio de carrera hacia programas de pedagogía.	Año 1	JUL 2013	SI	Modificación al Reglamento General de Estudios. Vicerrectoría Académica (Decreto de Rectoría Académico 06/2013).
Cursos de fortalecimiento de competencias de base dentro del plan de estudios de primer año.	Año 1	DIC 2014- FEB 2015	SI ⁷	Informe con descripción del programa y características de los participantes (años 1, 2 y 3), DDCYF. U.A. de las tres facultades. (Decreto Vicerrectoría Académica).
Programas aplicados de apoyo académico diferenciado	Año 1	ABR 2013	SI	Informe con descripción del programa y características de los participantes, y resultados de logro, DAE y DDCYF.
Cursos de fortalecimiento de docencia dirigido a los formadores de profesores	Año 1	JUL 2013	SI	Informe con descripción los cursos, y características de los participantes, y resultados (año 2 y año 3) UMDU
Modelo establecido de predicción de rendimiento y deserción	Año 1	NOV 2013	SI	Informe con descripción del modelo de predicción, DDCYF y DAD (Modelo de Predicción. Informes por carrera).

⁷ Vigencia de planes de estudio de diez carreras de pedagogía, que incorporan asignatura “Estrategias Discursivas para acceder al conocimiento disciplinar” en primer año.

Hitos - Objetivo Específico 1				
Descripción Hito	Fecha cumplimiento PROGRAMADA (mes/año, o según corresponda)	Fecha cumplimiento REAL o REPROGRAMADA (mes/año)	Logrado al 30/06/2015 Señalar: SI, NO o N/A	Medios de Verificación definidos en Convenio
Programa de reconocimiento al desempeño académico de los alumnos de primer año.	Año 1	NOV 2014	SI	Informe con descripción del programa, características de los participantes y resultados de logro, DAE. (Bases programa de Reconocimiento. Director Ejecutivo PMI).
Implementación de plataforma virtual para programa de tutorías	Año 1	OCT 2013	SI	- Plataforma - Manuales de Sistema de Información aula Virtual.
Año 2				
Nuevo Programa de formación de profesores para licenciados con formación disciplinaria.	Año 2		NO ⁸	Nómina de alumnos admitidos al programa en el año 2 y 3. Dirección de Procesos Docentes. Escuela de Pedagogía y U.A. disciplinarias.
Cursos de fortalecimiento de competencias de base dentro del plan de estudios de primer año.	Año 2	DIC 2014- FEB 2015	SI ⁹	Informe con descripción del programa y características de los participantes (años 1, 2 y 3), DDCYF. U.A. de las tres facultades. (Decreto Vicerrectoría Académica).

⁸ Hito supeditado a la definición consensuada sobre formación profesional pedagógica, proceso que está aún en curso.

⁹ Vigencia de planes de estudio de diez carreras de pedagogía, que incorporan asignatura "Estrategias Discursivas para acceder al conocimiento disciplinar" en primer año.

Hitos - Objetivo Específico 1				
Descripción Hito	Fecha cumplimiento PROGRAMADA (mes/año, o según corresponda)	Fecha cumplimiento REAL o REPROGRAMADA (mes/año)	Logrado al 30/06/2015 Señalar: SI, NO o N/A	Medios de Verificación definidos en Convenio
Año 3				
Nuevo Programa de formación de profesores para licenciados con formación disciplinaria.	Año 3		NO ¹⁰	Nómina de alumnos admitidos al programa en el año 2 y 3. Dirección de Procesos Docentes. Escuela de Pedagogía y U.A. disciplinarias.
Cursos de fortalecimiento de competencias de base dentro del plan de estudios de primer año.	Año 3	DIC 2014- FEB 2015	SI ¹¹	Informe con descripción del programa y características de los participantes (años 1, 2 y 3), DDCYF. U.A. de las tres facultades. (Decreto Vicerrectoría Académica).

¹⁰ Hito supeditado a la definición consensuada sobre formación profesional pedagógica, proceso que está aún en curso.

¹¹ Vigencia de planes de estudio de diez carreras de pedagogía, que incorporan asignatura "Estrategias Discursivas para acceder al conocimiento disciplinar" en primer año.

Análisis Cualitativo del Avance del Objetivo Específico 1:

Durante el primer semestre del 2015, el objetivo N° 1, como en general las metas trazadas para el último año de ejecución de este PMI, ha sido abordado con miras a la continuidad de acciones que han demostrado ser exitosas y útiles en años anteriores, con el propósito de asentarlas y consolidarlas en instancias que aseguren la progresión del cambio institucional.

En cuanto al logro de las metas que se relacionan con este objetivo, el año comenzó con indicadores positivos, ya que fue posible evidenciar el logro parcial o total de aquellas relativas al ingreso de estudiantes en forma similar a años anteriores. Así, el puntaje ponderado mínimo PSU de postulación aumentó de acuerdo a ajustes en la normativa, así como el promedio PSU de la matrícula de primer año en carreras de pedagogía. Por otra parte, si bien los indicadores relativos al porcentaje de estudiantes que obtuvieron Beca Vocación de Profesor y a la tasa de retención de estudiantes de primer año (2014 – 2015) no se lograron, se ha mantenido una tendencia decreciente que alude a factores que exceden la injerencia de este PMI, y que se reflejan en bajas de los índices a nivel nacional. Por ejemplo, la retención de carreras de Educación para el caso de las universidades, según un informe del Servicio de Información de Educación Superior (SIES), ha disminuido constantemente desde el año 2010 (78,3%) al 2013 (74,6%) con una variación del -3,7%. Asimismo, ha disminuido el número de beneficiados con la Beca Vocación de Profesor considerando a nivel nacional 3063 el año 2011, 2496 el 2012, y 2238, el 2013. El año 2014 se registraron 2348 beneficiados, según la información en la página oficial de la beca.

Con esto en consideración, para este año se han doblado los esfuerzos en relación a las actividades de promoción de carreras de pedagogía dirigidas a estudiantes de 3er y 4to medio, y del programa de inducción para estudiantes de primer año. Es así que el Área de Estudiantes del PMI comenzó el año apoyando el proceso de matrícula de estudiantes a las carreras de pedagogía durante la admisión 2015.

Además, participó de la planificación y coordinación del “Programa de Inducción” para los estudiantes de primer año que ingresaron en la universidad el 2015, liderada por la Dirección de Apoyo Estudiantil (DAE) con la participación de otras Direcciones de la Universidad, tales como Dirección de Procesos Docentes, Dirección de Análisis Institucional, Dirección de Vinculación con el Medio, entre otras.

El Programa de Inducción, que por primera vez se extendió en el periodo de la primera semana de clases de primer año (del 24 a 27 de febrero), consideró las siguientes actividades:

- Bienvenida de las Unidades Académicas, actividad tradicional que se ofrece el primer día de clases y en la que participan docentes y estudiantes de cursos superiores de cada carrera;
- Fondo de Inducción a la Disciplina y la Vida Académica, primera convocatoria que buscó el desarrollo de actividades académicas para los novatos, orientadas a la inserción en el ámbito de su disciplina;
- Fondo de Recepción Novata, adjudicado a iniciativas que fomentan la inserción a la vida social y universitaria, que promuevan conductas y hábitos saludables; en este marco, se ofreció un premio especial para los programas de pedagogía a los proyectos de estas carreras que además de cumplir con los criterios del fondo, demostraran en sus actividades un enfoque de vocación pedagógica.
- Charlas y Talleres que abordaron diversos ámbitos, tales como beneficios estudiantiles, estrategias de aprendizaje y técnicas de estudio, servicios académicos de apoyo y programas de vida universitaria y desarrollo estudiantil. En este contexto se realizó una charla exclusivamente a los novatos de los programas de pedagogía, para dar a conocer el PMI, en cuanto a objetivos, avances y oportunidades relevantes para estudiantes, además de entregar un presente promocional del proyecto.
- Encuentro al Atardecer y Feria de Servicios Estudiantiles, actividad central de bienvenida institucional que se realiza en el Muelle Barón, en la cual, como ya es tradicional, el PMI participó con un stand que ofreció a los estudiantes información y folletería para la difusión.

En este contexto, se realizó el diagnóstico de competencias de ingreso de primer año de la cohorte 2015 que realiza el Programa de Apoyo a Estudiantes de Primer año (PAE), que mide las competencias de base y socioafectivas a todos los estudiantes de primer año, y la aplicación de pruebas vocacionales introducidas por el PMI, que miden rasgos y estadios de la vocación, específicamente a los alumnos de programas de pedagogía.

También en esta oportunidad, se aplicaron las pruebas que evalúan competencias disciplinares en las carreras de Pedagogía en Física, en Química y Ciencias Naturales, en Biología y Ciencias Naturales, en Matemáticas, en Historia, Geografía y Cs. Sociales y en Educación Física. Esta aplicación tuvo como objetivo, además de identificar a los estudiantes que requieran apoyo en áreas disciplinares críticas, realizar un análisis de la validez de los instrumentos, de tal manera de dejar una versión definitiva en las Unidades Académicas que continuarán a futuro su aplicación.

Al realizar la aplicación en este contexto, se logró obtener la cobertura máxima de los estudiantes de primer año que a la fecha de la Semana de Inducción se encontraban matriculados en la PUCV, sin embargo, hubo que replicar esfuerzos para cubrir a los estudiantes que se incorporaron en marzo, como aquellos que ingresaron bajo la figura de “casos especiales”. Es por ello, que en estos indicadores no se incorpora el 100% de cobertura total de primer año, siendo cifras cercanas.

El análisis del conjunto de los resultados de estas evaluaciones actualmente está en proceso de revisión y validación por parte de un Comité interdisciplinar, que definirá las acciones sucesivas para la instalación de acciones institucionales en estas materias. Se espera que este año se puedan definir protocolos y programas que a futuro le permitan a las Unidades Académicas la identificación y el desarrollo de herramientas y conocimientos necesarios para que los estudiantes, de acuerdo a las características de sus diversas carreras, fortalezcan competencias y logren la nivelación académica y orientación vocacional pertinente.

En relación a esto, es relevante comentar que los resultados de estas mediciones han contribuido a profundizar el Modelo de predicción de rendimiento y deserción establecido como hito del año 1 en este PMI. En efecto, los resultados de la caracterización vocacional, competencias de base y socio-afectivas de alumnos de 1er año de carreras de pedagogía, realizada durante los años 2013, 2014 y 2015, se están analizando para entregar conclusiones que puedan complementar el estudio de “Determinantes en la Deserción de Estudiantes 1er año Carreras Pregrado PUCV Años 2010 al 2012” (Dirección de Análisis Institucional y Desarrollo Estratégico, 2013). Éste estableció que las variables que resultaron significativas en la deserción en las cohortes 2010, 2011 y 2012 fueron: Sexo, Zona de Procedencia, Grupo de Dependencia de Colegio y Puntaje PSU de Matemáticas del estudiante. Ahora, en base al análisis actual de 20 variables personales, académicas, y vocacionales que entregan información relevante para las cohortes de 1er año 2013, 2014 y 2015 de programas de pedagogía, se identificarán aquellas que afectan significativamente el riesgo de deserción para los estudiantes de estas carreras.

De acuerdo a los resultados históricos de las iniciativas de apoyo a los estudiantes de primer año en el marco de este PMI, este año los esfuerzos se han puesto en una solución institucional y permanente, a través de su integración en los planes curriculares de los estudiantes. Se han encausado apoyos en dos ejes centrales, en materia de competencias básicas y disciplinares, y de orientación vocacional.

El primer eje se ha abordado a través de la vigencia de los decretos que incluyen asignaturas que fortalecen las competencias de entrada en los planes de estudio de primer año, y en las cuales las cohortes 2015 de 9 carreras de pedagogía ya están recibiendo

apoyo académico diferenciado. En este marco se consideran las asignaturas “Estrategias Discursivas para acceder al conocimiento disciplinar” (LCL 122); “Inglés 1” (ING 9001) e “Inglés 2” (ING 9002).

En esta misma materia, a través del Programa de Apoyo a Estudiantes de Primer Año (PAE), se han ofrecido sistemas de apoyo tales como las tutorías académicas, en cinco programas de pedagogía durante el primer semestre, cuyos estudiantes han sido tutorados en contenidos disciplinarios y también sobre aspectos de la vida universitaria; además, los cursos de apoyo académico diferenciado como Optimización de Procesos Cognitivos, y Estrategias para un aprendizaje efectivo adecuados al aprendizaje en las respectivas disciplinas, se han impartido a estudiantes de Pedagogía en Castellano y Comunicación, en Educación Física, en Física y en Educación Especial.

En relación a la orientación vocacional, con miras a incorporar las Tutorías Vocacionales como un programa permanente al cual puedan optar los alumnos con inquietud vocacional por la pedagogía, se realizó su reformulación para ser implementado como un curso de Formación Fundamental, que otorga dos créditos al avance curricular de los alumnos, a partir del segundo semestre del 2015.

A su vez, el Ciclo de Cine “Aprendiendo a Enseñar”, que busca fortalecer la vocación de los estudiantes, fue proyectado como una actividad en el marco de la asignatura de primer año “Identidad Profesional Docente”, de acuerdo al marco del Plan de Asignaturas del Componente Pedagógico, 2014, desarrollado por la Escuela de Pedagogía, a partir de este año lectivo. La propuesta está en proceso de difusión por parte de las Unidades Académicas para ser implementada durante el segundo semestre en los programas de pedagogía que contemplan esta asignatura.

En base a iniciativas como esta, la Facultad de Filosofía y Educación, la Cineteca y el Centro de Estudios Avanzados y Extensión (CEA) de la PUCV, han desarrollado por primera vez un ciclo de cine con películas escogidas por las escuelas e institutos de dicha facultad para generar un espacio de reflexión en torno a temas, hitos o personajes de relevancia, para la comunidad universitaria, presentando films que corresponden a temáticas de sus respectivas disciplinas. En este contexto, entre mayo y noviembre, se espera contar con una alta participación de estudiantes de dichas carreras, entre las cuales se encuentran Pedagogía en Castellano y Comunicación, Pedagogía en Inglés, en Historia, Geografía y Cs. Sociales, en Filosofía, en Música, Educación Básica, Educación Parvularia, y Educación en Necesidades Especiales.

Por otra parte, en el marco de este objetivo, se realizó la Ceremonia de Reconocimiento al Desempeño Destacado a estudiantes de los programas de pedagogía de la cohorte 2014. Se consideró a aquellos que presentaban más alto promedio y ninguna reprobación en su avance curricular. La ceremonia contó con la participación del Rector de la PUCV, don Claudio Elórtegui, y del Vicerrector Académico, don Nelson Vásquez, quienes hicieron entrega oficial de un diploma y presente simbólico a los alumnos destacados, ante la comunidad universitaria.

En lo que respecta al perfeccionamiento de docentes a través de cursos que fortalecen metodologías y evaluación innovadora, la Unidad de Mejoramiento a la Docencia Universitaria (UMDU), consignó 48 profesores que participaron de talleres, de los cuales fueron 35 los que asistieron a talleres docentes en la temporada de verano y 13 a talleres docentes en la temporada de otoño 2015. Estos consideran “Diseño de estrategias de enseñanza para el aprendizaje profundo”; “Ambientes de clases favorables para el aprendizaje”; “Diseño de estrategias de evaluación para el aprendizaje profundo”; “Diseño y mejoramiento de la planificación de la enseñanza” y “Diseño de estrategias de enseñanza y aprendizaje con uso de tecnologías”.

En relación a las actividades de promoción de carreras de pedagogía dirigidas a estudiantes de 3er y 4to medio, se ha considerado un programa de actividades desde el área de Difusión de la universidad que concentra las acciones principalmente entre octubre y diciembre del segundo semestre.

Por último, en relación a la formación consecutiva, el proyecto PMI busca ofrecer nuevas alternativas de formación de profesores en las disciplinas de enseñanza media, donde se requiere una formación especializada de alto nivel para obtener resultados de excelencia para personas que ya poseen el grado de licenciado en una disciplina específica. En ese sentido se busca implementar un modelo de formación: flexible, moderno e innovador que tenga como sello la calidad y la excelencia en el desempeño en el aula. Las actividades desarrolladas hasta el momento, han permitido contar con:

- a). Revisión de experiencias nacionales e internacionales exitosas de programas de esta naturaleza. Lo que ha permitido identificar los aspectos claves de diseño e implementación de este tipo de programas.
- b). Discusión y acuerdo sobre lineamientos dados en el PMI para formación de profesores de en la PUCV que servirán de orientación para elaborar la propuesta formativa.
- c). Identificación de áreas de desempeño y sus características esenciales derivadas de los marcos de referencia, para su operacionalización en términos de competencias para el perfil de egreso.

A partir de las acciones mencionadas, se han perfilado los siguientes rasgos distintivos de la formación consecutiva:

- Articulación de la formación en torno a la práctica y su vinculación con la didáctica.
- Priorización de la construcción de conocimiento profesional integrado que potencie el pensamiento práctico de los docentes.
- Alineamiento de las actividades formativas para desarrollar la reflexión en torno a su propio quehacer profesional.
- Abordaje del desempeño docente tanto en el aula como en la comunidad escolar.
- Especialización para el trabajo en contextos vulnerables.

En este momento se está ajustando el perfil de egreso y el modelo formativo, a partir de los cual se establecerá en conjunto con los especialistas, las actividades formativas que conducirán al logro del perfil de egreso y los requerimientos de implementación de la propuesta formativa.

Objetivo Específico 2: Lograr la titulación oportuna de nuevos profesores.

Indicadores de Desempeño – Objetivo Específico 2									
Nombre Indicador	Línea Base	Meta Año 1	Valor Efectivo Año 1 (numerador/ denominador)	Meta Año 2	Valor Efectivo Año 2 (numerador/ denominador)	Meta Año 3	Valor Efectivo Año 3 (numerador/ denominador)	Logrado al 30/06/2015 <i>Señalar: SI, NO, Parcial o N/A</i>	Medios de Verificación definidos en Convenio
Tasa de titulación oportuna por cohorte	32%	38%	NO APLICA Pues corresponde a intervención de acciones PMI 2013.	45%	38% 38/38	50%	28% ¹² 28/45	Parcial	Sistema de información Institucional, Dirección de Análisis Institucional y Desarrollo Estratégico
Tiempo promedio de titulación	6,7	6,3	NO APLICA Pues corresponde a intervención de acciones PMI 2013.	5,8	6,7	5,5	7,1 ¹³	Parcial	Sistema de información Institucional, Dirección de Análisis Institucional y Desarrollo Estratégico
Tasa promedio de empleabilidad al primer año de egreso	84%	86%	NO APLICA Pues corresponde a intervención de acciones PMI 2013.	89%	90% 358/398	92%	82% 37/45	Parcial	Informe de empleabilidad (Informe Seguimiento a titulados).
Porcentaje de egresados que se desempeñan en el sistema escolar al 3º año egreso	76%	78%	NO APLICA Pues corresponde a intervención de acciones PMI 2013.	82%	87% 170/195	85%	91% 21/23	SI	Encuesta a egresados, Unidad de Formación Inicial de Profesores

¹² Dato temporal a medio término, que será ajustado a fin de año, para indicar la tasa anual.

¹³ El dato está referido a la titulación año 2 (2014).

Indicadores de Desempeño – Objetivo Específico 2

Nombre Indicador	Línea Base	Meta Año 1	Valor Efectivo Año 1 (numerador/ denominador)	Meta Año 2	Valor Efectivo Año 2 (numerador/ denominador)	Meta Año 3	Valor Efectivo Año 3 (numerador/ denominador)	Logrado al 30/06/2015 <i>Señalar: SI, NO, Parcial o N/A</i>	Medios de Verificación definidos en Convenio
Porcentaje de alumnos que rinden prueba INICIA	71%	75%	NO APLICA Pues en la cohorte que rinde es anterior a este PMI	78%	NO APLICA No se rindió prueba INICIA el año 2013	80%	NO APLICA Dato prueba INICIA no representativo	NO APLICA Dato prueba INICIA no representativo	Informe de resultados Prueba INICIA (MINEDUC), Unidad de Formación Inicial de Profesores
Porc. de estudiantes de Ed. Básica con nivel “insuficiente” en Conoc. Pedagógicos en Prueba INICIA	4%	2%	NO APLICA Pues en la cohorte que rinde es anterior a este PMI	1%	NO APLICA No se rindió prueba INICIA el año 2013	0%	NO APLICA Dato prueba INICIA no representativo	NO APLICA Dato prueba INICIA no representativo	Informe de resultados Institucional Prueba INICIA (MINEDUC), Unidad de Formación Inicial de Profesores
Porc. de estudiantes de Ed. Básica con nivel “insuficiente” en conoc. disciplinarios en Prueba INICIA	38%	25%	NO APLICA Pues en la cohorte que rinde es anterior a este PMI	10%	NO APLICA No se rindió prueba INICIA el año 2013	0%	NO APLICA Dato prueba INICIA no representativo	NO APLICA Dato prueba INICIA no representativo	Informe de resultados Institucional Prueba INICIA (MINEDUC), Unidad de Formación Inicial de Profesores
Porcentaje de estudiantes Ed. Básica con nivel “insuficiente” en Prueba INICIA de habilidades básicas de tecnologías de la información y comunicación en ambiente pedagógico	17%	15%	NO APLICA Pues en la cohorte que rinde es anterior a este PMI	10%	NO APLICA No se rindió prueba INICIA el año 2013	0%	NO APLICA Dato prueba INICIA no representativo	NO APLICA Dato prueba INICIA no representativo	Informe de resultados Institucional Prueba INICIA (MINEDUC), Unidad de Formación Inicial de Profesores

Indicadores de Desempeño – Objetivo Específico 2

Nombre Indicador	Línea Base	Meta Año 1	Valor Efectivo Año 1 (numerador/ denominador)	Meta Año 2	Valor Efectivo Año 2 (numerador/ denominador)	Meta Año 3	Valor Efectivo Año 3 (numerador/ denominador)	Logrado al 30/06/2015 <i>Señalar: SI, NO, Parcial o N/A</i>	Medios de Verificación definidos en Convenio
Porcentaje de estudiantes Ed. Básica con nivel “sobresaliente” en conocimientos pedagógicos en Prueba INICIA	19%	25%	NO APLICA Pues en la cohorte que rinde es anterior a este PMI	35%	NO APLICA No se rindió prueba INICIA el año 2013	60%	NO APLICA Dato prueba INICIA no representativo	NO APLICA Dato prueba INICIA no representativo	Informe de resultados Institucional Prueba INICIA (MINEDUC), Unidad de Formación Inicial de Profesores
Porcentaje de estudiantes Ed. Básica con nivel “sobresaliente” en conocimientos disciplinarios en Prueba INICIA	0%	10%	NO APLICA Pues en la cohorte que rinde es anterior a este PMI	40%	NO APLICA No se rindió prueba INICIA el año 2013	60%	NO APLICA Dato prueba INICIA no representativo	NO APLICA Dato prueba INICIA no representativo	Informe de resultados Institucional Prueba INICIA (MINEDUC), Unidad de Formación Inicial de Profesores
Porc. de estudiantes de Ed. Parvularia con nivel “insuficiente” en Prueba INICIA en conocimientos disciplinarios y pedagógicos	38%	30%	NO APLICA Pues en la cohorte que rinde es anterior a este PMI	20%	NO APLICA No se rindió prueba INICIA el año 2013	0%	NO APLICA Dato prueba INICIA no representativo	NO APLICA Dato prueba INICIA no representativo	Informe de resultados Institucional Prueba INICIA (MINEDUC), Unidad de Formación Inicial de Profesores
Porc. de estudiantes de Ed. Parvularia con nivel “insuficiente” en Prueba INICIA de habilidades básicas de tecnologías de la información y comunicación en ambiente pedagógico	23%	20%	NO APLICA Pues en la cohorte que rinde es anterior a este PMI	10%	NO APLICA No se rindió prueba INICIA el año 2013	0%	NO APLICA Dato prueba INICIA no representativo	NO APLICA Dato prueba INICIA no representativo	Informe de resultados Institucional Prueba INICIA (MINEDUC), Unidad de Formación Inicial de Profesores

Indicadores de Desempeño – Objetivo Específico 2

Nombre Indicador	Línea Base	Meta Año 1	Valor Efectivo Año 1 (numerador/denominador)	Meta Año 2	Valor Efectivo Año 2 (numerador/denominador)	Meta Año 3	Valor Efectivo Año 3 (numerador/denominador)	Logrado al 30/06/2015 Señalar: SI, NO, Parcial o N/A	Medios de Verificación definidos en Convenio
Logro de resultados de aprendizaje de los alumnos del sistema escolar que tienen como docente un titulado de la PUCV	S/I	+2%	NO APLICA Pues en la cohorte que rinde es anterior a este PMI	+5%	No aplicable debido a recomendación de experto. Revisar apartado 2.4, donde se indican las dificultades para la implementación de este indicador	+10%	No aplicable debido a recomendación de experto. Revisar apartado 2.4, donde se indican las dificultades para la implementación de este indicador.	NO	Estudios de valor agregado de titulados de programas de pedagogía, Unidad de Formación Inicial de Profesores

Indicadores de Proceso - Objetivo Específico 2

Nombre Indicador	Línea Base	Meta Año 1	Valor Efectivo Año 1 (numerador/denominador)	Meta Año 2	Valor Efectivo Año 2 (numerador/denominador)	Meta Año 3	Valor Efectivo Año 3 (numerador/denominador)	Logrado al 30/06/2015 Señalar: SI, NO, Parcial o N/A	Medios de Verificación definidos en Convenio
Mejoramiento de espacios físicos de apoyo al aprendizaje de acuerdo a estándares de la Universidad	0	100	En proceso Se está en el proceso de revisión de las Bases de Licitación por parte del departamento de adquisiciones MINEDUC.	200	<p>1.875 mts.2</p> <ol style="list-style-type: none"> 1. Proy. Salas de Sausalito (3) 160 mts. 2 2. Proy. Cielo 20 Salas Curauma 1.240 mts.2 3. Proy. Sala de Ingles 85 mts.2 4. Proy. Cielos y acústica salas Sausalito Filosofía (4) 213 mts.2 5. Proy. Iluminación pasillos, protección muros y cambio ventanales salas Sausalito Filosofía (4) 177 mts.2 <hr/> <p>Total: 1.875 mts.2</p>	300	<p>1.875 mts.2</p> <ol style="list-style-type: none"> 1. Proy. Salas de Sausalito (3) 160 mts. 2 2. Proy. Cielo 20 Salas Curauma 1.240 mts.2 3. Proy. Sala de Ingles 85 mts.2 4. Proy. Cielos y acústica salas Sausalito Filosofía (4) 213 mts.2 5. Proy. Iluminación pasillos, protección muros y cambio ventanales salas Sausalito Filosofía (4) 177 mts.2 <hr/> <p>Total: 1.875 mts.2</p>	SI	Registro de infraestructura, Dirección de Plan Maestro. (Memorias de Proyecto. Dirección del Plan Maestro PUCV).

Indicadores de Proceso - Objetivo Específico 2

Nombre Indicador	Línea Base	Meta Año 1	Valor Efectivo Año 1 (numerador/denominador)	Meta Año 2	Valor Efectivo Año 2 (numerador/denominador)	Meta Año 3	Valor Efectivo Año 3 (numerador/denominador)	Logrado al 30/06/2015 Señalar: SI, NO, Parcial o N/A	Medios de Verificación definidos en Convenio
Cantidad de alumnos por año en pasantías en universidades extranjeras	0	7	8	7	54/7	7	51/7	SI	Nómina de alumnos en pasantía, UFIP (Reporte Dirección de Relaciones internacionales).
Nº de alumnos por año con apoyo en asignaturas disciplinares críticas	0	600	189	600	256/600	600	439/600	Parcial	Nómina de alumnos participantes, UFIP Matriculas asignaturas de malla curricular. (Registro de inscripciones de cursos de nivelación de competencias. PAE Registro de tutorías académicas. PAE).

Indicadores de Proceso - Objetivo Específico 2

Nombre Indicador	Línea Base	Meta Año 1	Valor Efectivo Año 1 (numerador/ denominador)	Meta Año 2	Valor Efectivo Año 2 (numerador/ denominador)	Meta Año 3	Valor Efectivo Año 3 (numerador/ denominador)	Logrado al 30/06/2015 Señalar: SI, NO, Parcial o N/A	Medios de Verificación definidos en Convenio
Nº de carreras que han incorporado sistema de evaluación de competencias profesionales	0	0	NO APLICA Definido para una etapa posterior del PMI.	7	4/7	14	12 ¹⁴ /14	Parcial	Listado de carreras con sistema de las nuevas prácticas de evaluación. UFIP (Unidad de Formación Inicial de Profesores. Dirección de Desarrollo Curricular y Formativo VRA - PUCV).
Nº de profesionales capacitados para evaluación de logro de competencias profesionales	0	20	EN PROCESO	35	15/35	70	62/70	Parcial	Nómina de profesionales participantes. UFIP (Unidad de Formación Inicial de Profesores. Dirección de Desarrollo Curricular y Formativo Vicerrectoría Académica - PUCV).

¹⁴ Las 12 carreras son: Educación Física, Educación Básica, Biología y Ciencias Naturales, Ciencias Religiosas, Filosofía, Física, Historia, Geografía y Ciencias Sociales; Castellano y Comunicación, Matemáticas, Música, Química y Ciencias Naturales, Inglés.

Indicadores de Proceso - Objetivo Específico 2

Nombre Indicador	Línea Base	Meta Año 1	Valor Efectivo Año 1 (numerador/denominador)	Meta Año 2	Valor Efectivo Año 2 (numerador/denominador)	Meta Año 3	Valor Efectivo Año 3 (numerador/denominador)	Logrado al 30/06/2015 Señalar: SI, NO, Parcial o N/A	Medios de Verificación definidos en Convenio
Nº de titulados con verificación de competencias al año 1 y año 2 de ejercicio profesional	0	140	EN PROCESO	140	Aún no se ha implementado la Plataforma del sistema desarrollado en este PMI, de seguimiento y monitoreo del logro de las competencias para profesores noveles.	140	No existen alumnos titulados, que hayan usado la plataforma a la fecha de entrega del informe.	NO	Nómina de titulados participantes.
Nº de titulados sujetos de estudio de valor agregado en el sistema escolar	0	0	NO APLICA Definido para una etapa posterior del PMI.	50	No aplicable debido a recomendación de experto. Revisar apartado 2.4, donde se indican las dificultades para la implementación de este indicador.	50	No aplicable debido a recomendación de experto. Revisar apartado 2.4, donde se indican las dificultades para la implementación de este indicador.	NO	Nómina de titulados participantes. UFIP

Hitos - Objetivo Específico 2				
Descripción Hito	Fecha cumplimiento PROGRAMADA (mes/año, o según corresponda)	Fecha cumplimiento REAL o REPROGRAMADA (mes/año)	Logrado al 30/06/2015 Señalar: SI, NO o N/A	Medios de Verificación definidos en Convenio
Año 1				
Espacios virtuales de apoyo al aprendizaje ajustados	Año 1	OCT 2013	SI	Manuales de operación. DDCYF, Unidades Académicas y Aula Virtual.
Formación en el uso de estrategias de aprendizaje TICs implementada	Año 1	JUL 2013	SI	Descripción de cursos de formación. DDCYF y Aula Virtual
Sistema implementado de agilización de trámite de titulación	Año 1	NOV 2013	SI	Manual del sistema de información. DPD. (Procedimiento de tramitación de títulos nuevos, Módulo implementado).
Normativa ajustada que permita la flexibilidad y el cambio del alumno de un plan de estudios de pedagogía a otro.	Año 1	NOV 2013	SI	Decreto de Rectoría Académico. Vicerrectoría Académica
Sistema implementado de evaluación de adquisición y el dominio de las competencias profesionales.	Año 1	AGO 2014	SI	Manual del sistema de información. UFIP. Unidades Académicas. (Informe del Sistema de Seguimiento y Monitoreo de Competencias Profesionales).
Equipo establecido de profesionales encargado de evaluar el nivel de logro de competencias profesionales.	Año 1	DIC 2014 AÑO 2015	SI	Nómina de participantes. Unidad de Formación Inicial de Profesores. Unidades Académicas.
Instrumentos implementados de verificación de competencias a una muestra de titulados	Año 1		NO ¹⁵	Descripción de instrumentos y nómina de titulados con competencias verificadas. UFIP. Unidades Académicas

¹⁵ Plataforma que permite el seguimiento a titulados estará en funcionamiento durante el segundo semestre de 2015.

Hitos - Objetivo Específico 2				
Descripción Hito	Fecha cumplimiento PROGRAMADA (mes/año, o según corresponda)	Fecha cumplimiento REAL o REPROGRAMADA (mes/año)	Logrado al 30/06/2015 Señalar: SI, NO o N/A	Medios de Verificación definidos en Convenio
Estudio de valor agregado de los titulados de los programas de pedagogía diseñado	Año 1		NO ¹⁶	Diseño del estudio. Unidad de Formación Inicial de Profesores
Año 2				
Fortalecimiento de la utilización de prácticas pedagógicas avaladas por la investigación en asignaturas disciplinarias y pedagógicas	Año 2	JUL 2013	SI	Documento con descripción de asignaturas. DDCYF. Unidades Académicas. Núcleos de Práctica y Didáctica de las Facultades. (Profesores que participaron el rediseño de sus Programas de Asignatura junto al Dr. Paul Quick).
Normativa ajustada para que los alumnos de las carreras de pedagogía obtengan su título profesional y licenciatura en educación, antes de iniciar una segunda licenciatura disciplinaria.	Año 2		NO	Decreto de Rectoría Académico. Vicerrectoría Académica.
Implementación piloto del estudio de valor agregado de los titulados de los programas de pedagogía	Año 2		NO ¹⁷	Resultados del estudio obtenidos. Unidad de Formación Inicial de Profesores. Unidades Académicas.
Año 3				
Implementación piloto del estudio de valor agregado de los titulados de los programas de pedagogía	Año 3		NO ¹⁸	Resultados del estudio obtenidos. Unidad de Formación Inicial de Profesores. Unidades Académicas.

¹⁶ No aplicable debido a recomendación de experto. Revisar apartado 2.4, donde se indican las dificultades para la implementación de este indicador.

¹⁷ No aplicable debido a recomendación de experto. Revisar apartado 2.4, donde se indican las dificultades para la implementación de este indicador.

¹⁸ No aplicable debido a recomendación de experto. Revisar apartado 2.4, donde se indican las dificultades para la implementación de este indicador.

Análisis Cualitativo del Avance del Objetivo Específico 2:

La titulación oportuna de los estudiantes de programas de pedagogía se reforzó de manera importante a fines del 2014, a través de la optimización de los procesos administrativos que reducen al menos en 6 meses los tiempos de tramitación del título. Los datos presentados en los indicadores de tasa de titulación oportuna y tiempo promedio de titulación en este informe consideran las cohortes que deberán titularse durante el año 2015, es decir cohorte 2010 que ingresó a programas de pedagogía, a excepción de Educación Parvularia, caso en el que se consideraría cohorte del 2011, por lo que el impacto de esta medida debería poder evidenciarse en informe anual del 2015.

Respecto a los indicadores de empleabilidad al primer año de egreso y el porcentaje de egresados que se desempeñan en el sistema escolar al tercer año de egreso, para el 2015, está en aplicación un instrumento diseñado por el equipo PMI, con el propósito, entre otros de: recopilar información del tiempo que demoran en encontrar su primer trabajo, el trabajo que desempeñan en la actualidad, el tipo de establecimiento en el que se encuentran trabajando, cantidad de horas y el cargo que desempeñan, proyección del desempeño como docentes y estrategias de apoyo que necesitarían en la actualidad. Este instrumento se aplicó a través del servicio SurveyMonkey a los titulados de las catorce carreras de pedagogía, entre los años ya señalados, como una encuesta enviada el día 24 de abril de 2015.

El universo de encuestados es de 1.498 personas. Mediante un recolector de datos por generación de enlace, se realizará la recogida de la información. Hasta este momento existe un total de 127 respuestas (al 12-06-2015), es así que al respecto a los datos presentados al primer semestre de este año, del total que respondieron la encuesta de este universo se consideró sólo 68 profesores, los cuales eran los titulados en los años 2012 y 2014, estos datos se utilizaron para determinar el % de empleabilidad al 1° año y 3° año de egreso. Podemos destacar que la tasa promedio de empleabilidad al primer año de egreso es del 82% y el porcentaje de egresados que se desempeñan en el sistema escolar al 3° año egreso es del 91%.

En función que la muestra podría no ser representativa, para el segundo semestre se implementará un Call Center, en el cual se encuestará a los titulados para obtener los datos enumerados anteriormente. Para ello, se estima la participación de diez estudiantes, contactados a través de la Dirección de Asuntos Estudiantiles (DAE), para realizar llamados durante 4 horas por 7 días.

Respecto de los indicadores asociados a la Prueba INICIA, una de las dificultades que se ha levantado dice relación con aumentar la inscripción de estudiantes para rendir la Prueba INICIA (13 de diciembre de 2014). De un total de 1.017 estudiantes pertenecientes a las promociones 2012, 2013 y 2014 que cumplían con los requisitos para rendir la prueba, se inscribieron sólo 156. Y si bien este número es tres veces superior al alcanzado en la Prueba 2012 (57 de 1.151), la cifra es considerada baja en relación a los compromisos institucionales adquiridos, siendo una muestra tan poco significativa no es posible utilizar estos datos para los indicadores que el PMI habría comprometido. Es más para el año 2015 aún no hay claridad respecto a la aplicación de este instrumento o su continuidad. Considerando que este es un factor externo a la institución, se han omitido los indicadores que toman como base a esta prueba.

En relación a la infraestructura, durante el transcurso del PMI se han fortalecido los espacios físicos de apoyo al aprendizaje a través de distintos proyectos, los cuales fueron: remodelación y consiguiente remediación de las salas ubicadas en el edificio de aulario del campus Curauma, Placilla Valparaíso, mejorando las condiciones acústicas de 20 salas con la instalación de cielo americano con un total de 1.240 mts². Además la creación de una sala de taller de inglés en el primer piso del edificio aulario, con un tamaño de 85 mts². Por otra parte, en el campus Sausalito, en el 2° piso del edificio Block B, se mejoró el estándar de 3 salas de clases que implican un total de 160 mts². En este último campus, también se mejoraron las condiciones de 4 salas de clases ubicadas en el primer piso de este Block B por un total de 213 mts². Considerando la antigüedad y mala iluminación de pasillos de este recinto, se efectuó una mejora significativa en dejar estos espacios físicos acordes a un estándar universitario, lo que implicó una inversión en 177 mts².

En dichos espacios físicos, se han terminado todas las obras comprometidas en el proyecto incluyendo las iniciadas a fines del año pasado, así como las que siendo parte de la Lista de Bienes y Servicios 2014, tuvieron que ser realizadas en el período de vacaciones, ya que involucraban intervención de salas de clases.

Respecto a los bienes, a lo largo del proyecto se ha buscado implementar un sistema de enseñanza basado en el uso de tecnología a través de pizarras interactivas en diferentes campus de la Universidad, complementado con tablets y proyectores, así como un mejor sistema de audio para facilitar la realización de las clases. Este sistema se ha instalado en 4 salas del campus Sausalito. Además se han instalado dos sistemas de pizarras interactivas en el instituto de Historia. Sólo queda pendiente la adquisición de las pizarras interactivas que serán instaladas en el segundo semestre en el campus Curauma.

También se han adquirido bienes, tales como: tablets, cámaras de video, grabadoras de audio, discos duros, notebooks e impresoras que sirvan como apoyo a la realización de proyectos de investigación conjunta de profesores de la Universidad con el sistema escolar. Además para el correcto funcionamiento del PMI se han adquirido bienes, para que sean utilizados por miembros del equipo de trabajo de este proyecto, los cuales son específicamente notebooks, monitores, multifuncional, etc.

Actualmente se está en proceso de licitación y compra de 4 carros de transporte de iPads y de 4 sistemas de Access Point, también ya se ha cerrado la adquisición de 10 proyectores. Adicionalmente y como contraparte se está licitando el material para habilitar la sala de inglés de Curauma, así como un servidor para el manejo de las plataformas de práctica.

Respecto a los alumnos pertenecientes a programas de pedagogía que este año han realizado pasantías en universidades extranjeras, a la fecha han viajado 51, a través del programa de intercambio estudiantil realizado por la Dirección de Relaciones Internacionales PUCV. Las universidades de acogida han sido las siguientes:

- Universidad Autónoma de San Luis de Potosí
- Heriot-Watt University
- Universidad del País Vasco / Euskal Herriko Unibertsitatea
- Universidad de San Juan
- Appalachian State University
- Universidad de Granada
- University of Central Lancashire
- Universidad de Sao Paulo
- Università Cattolica del Sacro Cuore
- Universidad Castilla-la Mancha/Ciudad Real
- Universidad de Deusto
- Institut d'Études Politiques de Rennes
- Universidad de Murcia
- Pontificia Universidad Javeriana
- Universidad Nacional Autónoma de México
- University of North Carolina at Wilmington

- Universidad de Almería
- Sunderland University
- Oklahoma State University
- Universidad de Santiago de Compostela
- Universidad de Burgos
- Universidad Nacional de Cuyo
- Ludwig-Maximilians-Universität München
- Universidad Pontificia de Comillas de Madrid
- Université Lille 2

Por otra parte, es importante destacar el trabajo realizado por los 9 estudiantes de programas de pedagogía, entre enero y marzo del 2015, participaron en las pasantías en la Western Washington University (WWU) organizadas por este PMI en colaboración con la Dirección de Relaciones Internacionales (DRI).

Esta pasantía tuvo como propósito fortalecer la formación de los estudiantes de pregrado a través del curso de un programa académico, que incluyera experiencias prácticas en el contexto escolar. De esta manera, los estudiantes llegaron a Bellingham acompañados de la Jefe de carrera de Pedagogía en Inglés, profesora Jannett Fonseca, quien apoyó su inserción en la universidad extranjera, y comenzaron el programa académico que contempló las siguientes asignaturas:

- Métodos de Instrucción Secundaria (4 créditos, 40 horas de instrucción)
- Métodos Disciplinarios Específicos (2-5 créditos, 20-50 horas de instrucción)
- Educación en los Estados Unidos: Diversas perspectivas (2 créditos, 20 horas de instrucción)
- Inglés Intensivo (6 créditos, 60 horas de instrucción)

Además, como alumnos regulares de la WWU, pudieron desarrollar actividades deportivas y de carácter cultural/recreativo tales como recorridos por la ciudad, cursos de cocina, reuniones sociales con estudiantes de diversas nacionalidades, etc.

De acuerdo a sus informes individuales, los estudiantes revelan como aprendizajes principales: el Intercambio cultural; la Colegialidad con sus pares de diversas disciplinas; las Metodologías de enseñanza-aprendizaje que vieron en los cursos; Enseñar en aulas diversas; la Relación profesor – alumno; Conocimiento de la realidad educacional de EEUU; y Fortalecimiento del idioma Inglés.

A su vuelta, como parte de los compromisos establecidos al momento de ser seleccionados a través de concurso, los estudiantes han realizado un ciclo de coloquios por carrera, con el propósito de difundir su experiencia y compartir los aprendizajes obtenidos con sus pares, principalmente en los contextos de práctica. A su vez, en estas instancias el Programa de Intercambio Estudiantil PUCV ha apoyado la difusión de experiencias de intercambio y las oportunidades que ofrece la PUCV a los estudiantes para participar en ellas.¹⁹

En relación al apoyo en asignatura disciplinares críticas asistieron 439 alumnos, de los cuales: 401 corresponden a alumnos de carreras con cursos de apoyo en programa de estudio 1er año (de las siguientes carreras: Ed. Diferencial, Ed. Física, Física, Biología y Cs Naturales, Ed Básica, Ed. Parvularia, Química y Cs Naturales, Filosofía e Historia, Geografía y Cs Sociales), 29 asistieron a tutorías académicas y 9 a cursos apoyo PAE.

Es así que como fue mencionado en relación al objetivo 1, en cuanto al apoyo en asignaturas disciplinares críticas, estudiantes de Pedagogía en Castellano y Comunicación, en Educación Física, en Física y en Educación Especial, han participado en cursos de Optimización de Procesos Cognitivos, y Estrategias para un aprendizaje efectivo, ofrecidos por el Programa de Apoyo al Aprendizaje durante el primer semestre para el aprendizaje en sus respectivas disciplinas. Sin embargo, un cambio de mayor naturaleza fue implementado a través de la inclusión de asignaturas que fortalecen las competencias de entrada en los planes de estudio de primer año. Se consideran en este caso las asignaturas “Estrategias Discursivas para acceder al conocimiento disciplinar”(LCL 122); “Inglés 1” (ING 9001) e “Inglés 2” (ING 9002), presentes en el primer año de las carreras de Pedagogía en Educación Especial, en Historia, Geografía y Cs. Sociales, en Filosofía, en Educación Física, Física, Química y Cs. Naturales, Biología y Cs. Naturales, Educación Básica y Educación Parvularia. Con esta modificación en los planes de estudio se busca abordar la nivelación de competencias integralmente, evitando la segregación de alumnos en base a sus condiciones o características, y promoviendo su plena participación en la formación de su carrera.

¹⁹ Difusión, noticias en página web: <http://convenios.ucv.cl/>

Como complemento de estos avances, el análisis y revisión en proceso de los resultados de pruebas disciplinares aplicadas este año, permitirá la definición de acciones que se instalarán a nivel institucional para la continuidad de estos esfuerzos que si bien han sido altos, son aún parciales.

Respecto a la capacitación realizada para la evaluación del logro de competencias profesionales, se llevó a cabo en dos ámbitos: Utilización de la plataforma en módulo de coordinación, en módulo de evaluación para tutores y mentores, en módulo de estudiantes; y en inducción a los Protocolos de Evaluación y Rúbricas de Evaluación, instrumentos mediante los cuales se realiza la evaluación en el Sistema de Evaluación, Monitoreo y Seguimiento de la Práctica Docente Final. Esta capacitación se realizó a un total de 62 profesores de los 14 programas de pedagogía de la Universidad.

Respecto de los estudios de valor agregado que exige este objetivo, el estudio de Juan Pablo Valenzuela, revisa la experiencia internacional que ha trabajado este tema. Se entiende el Valor Agregado como la incidencia que tiene un profesor en los aprendizajes de los estudiantes. Para determinar este valor, es necesario evaluar el trabajo de los profesores, y los aprendizajes de los estudiantes. Sin embargo, este estudio revela que dicha experiencia está retrocediendo en el mundo, dada las dificultades que presentan los sistemas de medición estandarizados. Además se ha evidenciado que no existe posibilidad de aislar el efecto profesor en el aprendizaje de los estudiantes, dado que un solo profesor no es responsable del desempeño de un solo estudiante. Sólo EE.UU. es una excepción en el uso de pruebas estandarizadas a los estudiantes, vinculadas a medir el desempeño de los profesores que trabajan con ellos. Por otra parte, los modelos de valor agregado están definidos para mecanismos de accountability, pero no para evaluación formativa y mejoramiento de capacidades, que es uno de los objetivos primarios de este Plan de Mejoramiento Institucional. Dado lo anterior es que el estudio de Juan Pablo Valenzuela indica en sus conclusiones que esta no es una alternativa adecuada para evaluar el desempeño individual de los profesores chilenos, ni de los profesores nuevos ni de aquellos que tienen mayor permanencia en el sistema escolar.

Objetivo Específico 3: Rediseñar el currículo de formación con foco en el aprendizaje de los estudiantes.

Indicadores de Desempeño – Objetivo Específico 3									
Nombre Indicador	Línea Base	Meta Año 1	Valor Efectivo Año 1 (numerador/denominador)	Meta Año 2	Valor Efectivo Año 2 (numerador/denominador)	Meta Año 3	Valor Efectivo Año 3 (numerador/denominador)	Logrado al 30/06/2015 <i>Señalar: SI, NO, Parcial o N/A</i>	Medios de Verificación definidos en Convenio
Porcentaje de carreras de pedagogía con currículo renovado	0%	28%	EN PROCESO	57%	64% 9/14	100%	85,7% 12/14	Parcial	Decreto de Rectoría Académico. Vicerrectoría Académica.
Currículo de programa de Educación Básica ajustados a dos concentraciones mayores en las disciplinas señaladas por las bases, con 60 créditos SCT-Chile cada una o en sistema equivalente (1)	0	1	1	1	1/1	1	1/1	SI	Decreto de Rectoría Académico. Vicerrectoría Académica.
Currículos de programas de Educación Media ajustados a lo menos a 150 créditos SCT-Chile de formación disciplinar	0	3	3	6	6/6	11	9 ²⁰ /11	Parcial	Decreto de Rectoría Académico. Vicerrectoría Académica.

²⁰ Los 9 programas de Educación Media son: Pedagogía en Educación Física, Pedagogía en Biología y Cs. Naturales, Pedagogía Castellano y Comunicación, Pedagogía en Filosofía, Pedagogía en Física, Pedagogía Historia, Geografía y Cs. Sociales, Pedagogía en Inglés, Pedagogía en Matemáticas, Pedagogía en Química y CS. Naturales.

Hitos - Objetivo Específico 3				
Descripción Hito	Fecha cumplimiento PROGRAMADA (mes/año, o según corresponda)	Fecha cumplimiento REAL o REPROGRAMADA (mes/año)	Logrado al 30/06/2015 Señalar: SI, NO o N/A	Medios de Verificación definidos en Convenio
Año 1				
Perfil establecido de competencias profesionales comunes para todos los programas de formación inicial docente	Año 1	DIC 2014	SI	Documento con descripción del perfil de competencias profesionales. UFIP. Escuela de Pedagogía. Unidades Académicas disciplinarias. (Documento Plan Componente Pedagógico – Escuela de Pedagogía. Decreto Vicerrectoría Académica).
Perfil establecido de competencias disciplinarias para cada programa, en función de los estándares disciplinarios.	Año 1	2013 -2014	SI	Documento con descripción del perfil de competencias profesionales. UFIP. Escuela de Pedagogía. Unidades Académicas disciplinarias. (Resoluciones de acreditación por carreras de pedagogía).
Requisitos establecidos de especialización que debe cumplir el cuerpo académico responsable de la supervisión de prácticas.	Año 1	NOV 2013	SI	Documento con descripción de requisitos de especialización. UFIP. Unidades Académicas. Núcleos de Prácticas de las Facultades. (Documento de marco de cualificaciones de supervisores de práctica).
Marco de cualificación establecido para los profesores mentores	Año 1	NOV 2013	SI	Documento con descripción del marco de cualificación. UFIP. Unidades Académicas. Núcleos de Prácticas de las Facultades. (Documento de marco de cualificaciones de profesores mentores).

Hitos - Objetivo Específico 3				
Descripción Hito	Fecha cumplimiento PROGRAMADA (mes/año, o según corresponda)	Fecha cumplimiento REAL o REPROGRAMADA (mes/año)	Logrado al 30/06/2015 Señalar: SI, NO o N/A	Medios de Verificación definidos en Convenio
Encuentro anual de profesores en formación y profesores noveles.	Año 1	ENERO 2014-ENERO 2015	SI	Programa de cada encuentro. UFIP. Unidades Académicas (Sitio web de la Conferencia – Lista de asistencia).
Año 2				
Progresión y secuencia del currículo de formación práctica alineado	Año 2	DIC 2014	SI	Documento con descripción de la formación práctica. UFIP. Unidades Académicas. Núcleos de Prácticas de las Facultades. (Decreto Vicerrectoría Académica).
Experiencia curricular comunitaria incorporada al eje de práctica	Año 2	DIC 2014	SI	Descripción de programa. DDCYF. Unidades Académicas. Núcleos de Prácticas de las Facultades. (Decreto Vicerrectoría Académica).
Contenidos curriculares para el desarrollo de competencias de investigación y reflexión incorporados	Año 2	DIC 2014	SI	Documento Resultados de análisis de los programas de asignatura que identifique dónde y cómo se desarrollan las competencias de investigación y reflexión. DDCYF. Unidades Académicas. (Decreto Vicerrectoría Académica).
Encuentro anual de profesores en formación y profesores noveles.	Año 2	ENERO 2014-ENERO 2015	SI	Programa de cada encuentro. UFIP. Unidades Académicas (Sitio web de la Conferencia – Lista de asistencia).
Año 3				
Encuentro anual de profesores en formación y profesores noveles.	Año 3	ENERO 2014-ENERO 2015	SI	Programa de cada encuentro. UFIP. Unidades Académicas (Sitio web de la Conferencia – Lista de asistencia).

Análisis Cualitativo del Avance del Objetivo Específico 3:

Se inicia el primer semestre 2015, con los siguientes avances en materia de formación inicial de profesores que son atribuibles directamente a este PMI y que se han instalado como capacidades institucionales:

- Marco conceptual definido.
- Propuesta pedagógica para la formación de profesores con plan de estudio renovado en un 64% de las carreras de pedagogía (9 carreras de un total de 14).
- Convenios específicos entre 7 carreras de pedagogía y seis centros escolares en relación con el Programa Especial de Escuelas de Desarrollo Profesional (Red PDS).
- Espacio virtual de colaboración con profesores principiantes (Sitio Web actualizado, Base de datos actualizada).

A partir de los anteriores logros, las tareas comprometidas para este primer semestre 2015 fueron:

- a) Contar con una propuesta de Manual de Prácticas y Progresión de las mismas conforme el marco conceptual que orientan el eje de práctica docente inicial, intermedia y final.
- b) Avanzar en el cambio curricular de las carreras pendientes de la reformulación de los planes de estudio.

En términos generales, respecto de estos puntos correspondientes al objetivo 3, la PUCV destaca el logro en las siguientes materias:

- a) Respecto del eje de práctica en el marco de la formación inicial de profesores, se cuenta en el mes de abril con una propuesta por escrito del Manual de Práctica y de la progresión de las mismas. Estos documentos fueron socializados a los jefes de carrera en reunión realizada el día jueves 16 de abril de 10:00 a 13:00 hrs.
El Manual de Prácticas que surge con el trabajo colaborativo entre docentes de las carreras de formación pedagógica de la PUCV, guiados por el PMI, es una guía de recursos con información práctica para ayudar a los profesores en formación, profesores mentores y tutores, a comprender y realizar sus roles y cumplir con las responsabilidades durante el período de prácticas docentes, conforme a los lineamientos y acuerdos emanados a nivel institucional. Asimismo, muestra los lineamientos generales en los que se basa la propuesta de formación práctica de la PUCV. La información contenida en el Manual busca sistematizar las experiencias positivas recogidas hasta ahora de los propios actores en ejercicio del cargo, y a la vez, busca contextualizar la labor

de los actores involucrados en las diferentes etapas de la Formación Práctica, cada una de las tres con su respectivos focos y principios relevantes que contribuyen a la formación disciplinar y pedagógica del futuro profesor. Busca además, entregar datos e indicaciones prácticas que los orienten en relación a sus funciones y responsabilidades. Este Manual, una vez finalizada la etapa de consensos y elaboración conjunta, es presentado en reunión a cada jefatura de carrera. A esta reunión que es dirigida por el Vicerrector Académico, además de los jefes de carrera, asiste el equipo PMI con sus respectivos responsables de área. Los jefes de carrera, reciben de parte del PMI los documentos que serán socializados con los profesores que conforman los Consejos Ampliados en cada carrera, contando para ello con la participación de los profesores tutores y supervisores de práctica, del Vicerrector Académico y de un integrante del equipo de práctica en la PUCV. El propósito de estas reuniones fue discutir la propuesta, aclarar dudas y recibir aportes, observaciones y/o sugerencias de parte de cada una de las carreras. Las reuniones realizadas a la fecha conforme calendario y considerando a lo menos dos horas de duración, son:

- Carrera de Pedagogía en Química: jueves 23 de abril de 13:15 a 15:00 hrs.
- Carrera de Pedagogía en Física: jueves 30 de abril de 16:00 a 18:00 hrs.
- Carrera de Pedagogía en Inglés y Castellano y Comunicación: lunes 04 de mayo de 10:15 a 12:00 hrs.
- Carreras de Pedagogía en Educación Básica, Parvularia, Educación Especial y Componente de Enseñanza Media: jueves 07 de mayo de 18:00 hrs. A 20:00 hrs.
- Carrera de Pedagogía en Historia, Geografía y Ciencias Sociales: miércoles 13 de mayo de 11:00 a 13:00 hrs.

Las reuniones restantes se encuentran calendarizadas para el mes de junio.

Una vez finalizado el ciclo de reuniones, habiéndose aclarado las dudas, recibidas las sugerencias y observaciones correspondientes de parte de las carreras, se ajustará la propuesta y se comenzará con la implementación de las mismas en cada carrera. En términos generales es importante destacar que por acuerdo de las carreras se propone que la práctica docente inicial, esté a cargo de la Escuela de Pedagogía en tanto gestión administrativa y técnica, mientras que la práctica docente intermedia y final esté a cargo de las respectivas disciplinas. A la fecha las mayores consultas respecto de las prácticas gira en torno a la Práctica Inicial, específicamente en cuanto a que el equipo de práctica existente en las carreras no sería suficiente para hacerse cargo de la práctica según el modelo propuesto por el PMI; el tiempo de dedicación que exige el nuevo modelo respecto de los supervisores y mentores; las cualidades y competencias que deben cumplir los mentores para responder a las exigencias de la formación y el sello UCV; dudas respecto a los acompañamientos que puede entregar la Escuela de Pedagogía para el cumplimiento del perfil del futuro profesor; el sistema de monitoreo del desempeño de los estudiantes de práctica inicial para que

las jefaturas de carrera realicen los seguimientos oportunos; el modelo de transición para la implementación de la práctica intermedia; la idoneidad de mentores requeridos para la tarea; uso de la plataforma; proceso de inducción de los practicantes y la posibilidad de que los docentes de la universidad pudieran hacer pasantías en el sistema escolar.

- b) De los catorce programas de pedagogía que cubre el proyecto PMI UCV 1203, al año 2015 se cuenta con doce carreras que han modificado su malla curricular y cuyo ingreso de alumnos para este año, se efectuó bajo un programa con modificaciones en vigencia. Las carreras con su respectivo decreto de rectoría y sistema de créditos transferible son:

Carrera	SCT
1.- Plan de Estudio de Pedagogía en Educación Física DRA 75-2014	148
2.- Plan de Estudio de Pedagogía en Educación Básica DRA 78-2014- DRA 26-2015 (Complementa decreto anterior)	173
3.- Plan de Estudio de Pedagogía en Inglés DRA 73-2014	163
4.- Plan de Estudio de Pedagogía en Historia, Geografía y Ciencias Sociales DRA 74-2014	166
5.- Plan de Estudio de Pedagogía en Castellano DRA 76-2014	161
6.- Plan de Estudio de Pedagogía en Filosofía DRA 77-2014	176
7.- Plan de Estudio de Pedagogía en Educación Parvularia DRA 79-2014	150
8.- Plan de Estudio de Pedagogía en Física DRA 8-2015.	174
9.- Plan de Estudio de Pedagogía en Química DRA 9-2015.	167
10.- Plan de Estudio de Pedagogía en Biología y Ciencias Naturales DRA 11-2015.	173
11.- Plan de estudio de Pedagogía en Matemática DRA 12-2015.	173
12.- Plan de Estudio de Pedagogía en Educación Especial con mención en Discapacidad Intelectual o con mención en Dificultades del Aprendizaje DRA 14-2015.	161

De las carreras faltantes, la carrera de Pedagogía en Música, se encuentra durante el mes de mayo y junio cerrando la propuesta definitiva de ajuste curricular para ser sancionada en Consejo de Facultad de Filosofía y Educación y continuar con la tramitación del Decreto correspondiente. Se espera que la promoción que ingrese en 2016 cuente con plan de estudio renovado. Por su parte la carrera de Pedagogía en Religión y Moral tiene cerrado el ingreso a formación de pregrado y ha optado por una formación basada en modelo consecutivo, por lo cual no generará una modificación en malla curricular a alumnos de pregrado.

Las modificaciones curriculares realizadas han permitido establecer perfiles de competencias profesionales para los programas de formación inicial docente y de esta misma forma se ha logrado establecer los perfiles de competencias disciplinares. Por ello resulta relevante para el término del proyecto contar con todas las carreras con su respectiva modificación curricular en régimen, salvo Pedagogía en Religión y Moral, que como se ha mencionado previamente ha dejado la docencia de pregrado centrándose en modelo de formación consecutiva.

El cambio curricular es importante para la universidad, porque le permite actualizar la formación que imparten las carreras de pedagogía con énfasis en un sello institucional, que se fundamenta en la misión institucional y en una visión antropológica cristiana. En este sentido, el sello PUCV está orientado al mejoramiento continuo de la formación inicial de profesores competentes y con vocación de servicio.

El cambio curricular realizado por la PUCV se focaliza en el incremento significativo de las competencias de los profesionales titulados de las carreras de pedagogía con el firme compromiso de formar profesores que en su práctica profesional demuestren los valores, habilidades y conocimientos necesarios para promover el aprendizaje académico, social y valórico de todos sus estudiantes, en un ambiente caracterizado por la solidaridad, la equidad, el respeto y la valoración de la diversidad cultural en nuestra sociedad.

En resumen, finalizado el año 2014, se cuenta con los siguientes elementos que son atribuibles directamente a este PMI y que se han instalado como capacidades institucionales.

- Manual de Práctica y propuesta de modelo de progresión de las mismas.
- Alcanzar un 85% de carreras de formación de profesores con modificación curricular, esto implica que de los catorce programas comprometidos en este proyecto a la fecha, ya se ha logrado que doce de ellos cuenten con decreto modificatorio y aplicación en vigencia.

Objetivo Específico 4: Fortalecer la vinculación entre la Universidad y el sistema escolar para el mejoramiento simultáneo de la formación inicial docente y los resultados de aprendizaje en el sistema escolar.

Indicadores de Desempeño – Objetivo Específico 4									
Nombre Indicador	Línea Base	Meta Año 1	Valor Efectivo Año 1 (numerador/denominador)	Meta Año 2	Valor Efectivo Año 2 (numerador/denominador)	Meta Año 3	Valor Efectivo Año 3 (numerador/denominador)	Logrado al 30/06/2015 <i>Señalar: SI, NO, Parcial o N/A</i>	Medios de Verificación definidos en Convenio
Nº de convenios con corporaciones de educación	3	4	35	5	5/5	5	5/5 ²¹	SI	Acta del convenio. UFIP. Facultades y Unidades Académicas. (Convenios con instituciones).
Producción ISI y/o SCIELO en educación y disciplinas vinculadas	4	6	6	8	27/8	12	7/12	Parcial	Registro de publicaciones institucionales. Dirección de Investigación
Producciones de divulgación y difusión en educación y disciplinas, vinculadas al PMI	No Aplica	29	74	59	70/59	91	29/91	NO	Registro de publicaciones vinculadas con PMI. UFIP. (Sitio web del convenio de Desempeño y Área de Difusión PMI).
Porcentaje de los titulados que tienen empleo, participantes del programa de inducción	0%	20%	62%	35%	54% 99/185	50%	62% ²² 71/114	SI	Registro de participantes en programa de inducción. UFIP. DAD. (Listado de Participantes al Programa de Inducción “Conferencia Internacional de Profesores Principiantes”).

²¹ Cinco convenios que consideran a 6 establecimientos educacionales de la Red PDS.

²² Dato obtenido de la asistencia en la 2° Conferencia de Profesores Principiantes, en la cual se consultó si se encontraban trabajando actualmente.

Indicadores de Proceso - Objetivo Específico 4

Nombre Indicador	Línea Base	Meta Año 1	Valor Efectivo Año 1 <i>(numerador/denominador)</i>	Meta Año 2	Valor Efectivo Año 2 <i>(numerador/denominador)</i>	Meta Año 3	Valor Efectivo Año 3 <i>(numerador/denominador)</i>	Logrado al 30/06/2015 <i>Señalar: SI, NO, Parcial o N/A</i>	Medios de Verificación definidos en Convenio
Nº de establecimientos escolares participantes en red PDS piloto	0	2	6	4	6	5	6	SI	Convenios con colegios. UFIP. Facultades y Unidades Académicas (Convenios con establecimientos educacionales y unidades académicas PUCV).
Número de profesores mentores capacitados	0	30	EN PROCESO	60	40/60	90	48/90	NO	Registro de profesores capacitados. Unidad de Formación Inicial de Profesores. Núcleos de Práctica de las Facultades y Unidades Académicas.

Hitos - Objetivo Específico 4				
Descripción Hito	Fecha cumplimiento PROGRAMADA (mes/año, o según corresponda)	Fecha cumplimiento REAL o REPROGRAMADA (mes/año)	Logrado al 30/06/2015 Señalar: SI, NO o N/A	Medios de Verificación definidos en Convenio
Año 1				
Unidad de Práctica establecida	Año 1	JUL 2013	SI	Resolución de Vicerrectoría Académica (Resolución de Director Ejecutivo PMI).
Diplomado para profesores mentores establecido	Año 1	JUN – SEPT. 2014	SI	Programa del Diplomado. UFIP. Núcleos de Práctica de las Facultades y Unidades Académicas (Resolución N° 58/2014. Dirección General Vinculación con el Medio).
Sistema de incentivos para profesores mentores establecido	Año 1	DIC 2014	SI	Presupuesto asignado para incentivos. UFIP. (Marco de cualificación profesor mentor y tutor. Fundamento contratación profesores mentores. Contrato mentores).
Modelos de inducción establecidos	Año 1	DIC 2013	SI	Descripción del modelo de inducción. UFIP. (Documento de Modelo).
Conferencia anual de Profesores Principiantes	Año 1	ENE 2014 ENE 2015	SI	Programa de la conferencia. UFIP. Núcleos de Práctica de las Facultades y Unidades Académicas (Sitio web de la Conferencia, Nómina de participantes).
Programa de atracción investigadores extranjeros	Año 1	AÑO 2013	SI	Documento con descripción del programa. DDCYF y Dirección de Investigación. (Registro de actividades página web, Cuenta Pública).

Hitos - Objetivo Específico 4				
Descripción Hito	Fecha cumplimiento PROGRAMADA <i>(mes/año, o según corresponda)</i>	Fecha cumplimiento REAL o REPROGRAMADA <i>(mes/año)</i>	Logrado al 30/06/2015 <i>Señalar: SI, NO o N/A</i>	Medios de Verificación definidos en Convenio
Sistema de publicación de resultados de investigación	Año 1	MAR 2014	SI	Documento de descripción de servicios de apoyo y nómina de investigaciones difundidas. Dirección de Investigación y Dirección de Bibliotecas (Resolución N° 1/2014 - Sistema de publicación de resultados de investigación con fondos del PMI. Director Ejecutivo PMI).
Año 2				
Conferencia anual de Profesores Principiantes	Año 2	ENE 2014 ENE 2015	SI	Programa de la conferencia. UFIP. Núcleos de Práctica de las Facultades y Unidades Académicas (Sitio web de la Conferencia, Nómina de participantes).
Año 3				
Conferencia anual de Profesores Principiantes	Año 3	ENE 2014 ENE 2015	SI	Programa de la conferencia. UFIP. Núcleos de Práctica de las Facultades y Unidades Académicas (Sitio web de la Conferencia, Nómina de participantes).

Análisis Cualitativo del Avance del Objetivo Específico 4:

En el marco de la vinculación de la Universidad en el sistema escolar, durante el segundo semestre de 2014 cada una de las alianzas de la Red PDS siguió trabajando de manera autónoma, pero se mantuvieron las reuniones mensuales del Comité ampliado de la red (instancia en la que participan todos los actores del proceso de todas las alianzas) en las cuales se iba informando el trabajo que se estaba realizando en cada colegio. Es en este contexto que las carreras en conjunto con los centros escolares realizaron los programas de prácticas y también otras actividades de vinculación, por ejemplo la gestión para que estudiantes de las escuelas pudieran ir a la universidad a realizar actividades de carácter académico.

También en la universidad se realizaron distintos talleres a cargo de profesores visitantes, en los cuales pudieron participar los profesores mentores de la red PDS. Es así como asistieron a talleres dictados por Prudence Barnes, sobre retroalimentación para profesores en formación, Lily Orland Barack sobre apoyo a profesores en formación y al taller de diario pedagógico para ayudar a los profesores en formación a desarrollar sus procesos reflexivos. El trabajo realizado fue además presentado en el mes de diciembre en la Universidad Católica del Maule en el Seminario de Prácticas Docentes, al que asistieron representantes de cada una de las alianzas para mostrar la experiencia que se había estado llevando a cabo en el contexto de la red PDS. En la ocasión participaron profesores en formación de la carrera de historia, mentores de matemáticas, una estudiante del Colegio Seminario San Rafael y tutoras de práctica de Educación Parvularia.

A fines del mes de diciembre de 2014, se realizó una reunión de comité ampliado para cerrar el año en el cual hubo concordancia respecto a la evaluación positiva del trabajo realizado, visión compartida tanto por los establecimientos escolares participantes como por las unidades académicas.

Durante el primer semestre de 2015 el trabajo de vinculación ha estado a cargo de cada unidad académica de acuerdo a la realidad de cada alianza. Es así como en el caso de la vinculación de la carrera de Castellano y Comunicación con la escuela Cirujano Videla se ha mantenido un trabajo con el establecimiento escolar a través del proceso de práctica docente final, asignando allí estudiantes en ese nivel. Mismo caso ha ocurrido con la carrera de Educación Parvularia, que ha mantenido su vinculación con el jardín infantil Mi Pequeño Puerto, con una estudiante en práctica final y además se sumaron este semestre con práctica intermedia, gracias a lo cual 12 estudiantes se encuentran allí realizando su proceso y tal como lo manifiestan, han ido consolidando el trabajo conjunto de la tríada formativa que se inició el año anterior.

En el caso de la carrera de Historia la vinculación se mantuvo trabajando con estudiantes en práctica final en la Escuela Industrial Superior de Valparaíso. A la vez los mentores asistieron al Instituto de Historia a una actividad de reconocimiento de su labor y a una capacitación sobre la evaluación de los practicantes finales. Las reuniones entre la coordinadora PDS del Instituto de Historia con los mentores de la escuela, ya han permitido delinear el trabajo que se realizará durante el segundo semestre para la inserción de estudiantes en práctica inicial, a partir de lo cual ya se estableció que el centro escolar aumentará a 10 el número de cupos para practicantes, dado la buena experiencia del año pasado. Al mismo tiempo, la Escuela Industrial había planteado el año 2014 su interés por recibir a la carrera de inglés, pues querían apoyos en esa asignatura. Es así como, considerando lo positivo de la experiencia de historia en la escuela, se posibilitó que en el mes de marzo ingresara inglés a la escuela a realizar el proceso de práctica docente intermedia, vinculando así al departamento de inglés de la Escuela Industrial de Valparaíso con esta carrera.

La carrera de matemáticas ha continuado su trabajo con el Liceo José Cortés Brown de Recreo, pasando de 4 a 8 practicantes para el proceso de práctica intermedia, abordando el trabajo en todos los primeros medios del centro escolar de modo de potenciar los aprendizajes de la matemática de los niños de ese nivel, haciendo énfasis en la nivelación dado que los estudiantes provienen de establecimientos escolares diversos y por ende distintos niveles de desarrollo matemático. Este trabajo ha permitido a la carrera de matemáticas recoger evidencias del aprendizaje de los niños, los que actualmente están siendo analizados por el laboratorio de didáctica de la matemática de la carrera y se espera que el resultado de dichos análisis permita luego tanto a profesores del centro escolar como a los practicantes, tomar decisiones sobre la enseñanza a los niños en dicho centro escolar.

Pedagogía en Física continuó su vinculación con el liceo José Cortés Brown del Cerro Castillo, gracias a lo cual este semestre han trabajado la práctica docente intermedia, llevando allí a todos los practicantes a hacerse cargo de los estudiantes de primero medio, potenciando y dando así continuidad al trabajo iniciado el año anterior. Al mismo tiempo, en reunión sostenida entre el equipo directivo de la unidad académica y la coordinación PDS dieron a conocer su propuesta de actividades para mantener la vinculación con el establecimiento a futuro, a fin de que se visualice la relación institucional. Esta propuesta incluye la invitación tanto de mentores como del director del establecimiento al campus Curauma, para poder también acordar cuales son las opciones que la unidad académica está en condiciones de ofrecer al centro escolar en términos de capacitación o del uso de las instalaciones.

Al mismo tiempo, se ha realizado hasta el momento una reunión con los coordinadores PDS de cada unidad académica y los jefes de carrera, para apoyar el seguimiento del trabajo que se está realizando. A partir de dicha reunión se estableció la necesidad de volver

a trabajar con las unidades académicas para reforzar a los equipos directivos de cada una el sentido de la red, de modo de promover la institucionalización de estos vínculos que hasta el momento están a cargo de los coordinadores de práctica y de los jefes de carrera.

Por parte de los directores de los centros escolares integrantes de la Red, hay una manifestación de ánimo por seguir participando de ella, por lo cual en la próxima reunión de comité ampliado se calendarizará el trabajo para el segundo semestre.

Respecto de las prácticas de los estudiantes que no participan en la Red PDS, este primer semestre comenzaron a implementarse a partir del nuevo modelo de formación. Este nuevo modelo quedó plasmado en las renovadas mallas curriculares, es decir, los estudiantes que ingresaron este año vivirán los ajustes realizados al eje de práctica y comenzarán a afectarles el segundo semestre de 2016, donde les corresponde cursar la práctica inicial. Sin perjuicio que el próximo año será obligatoria la aplicación del nuevo modelo mediante el nuevo curriculum, las unidades académicas en el año 2015 producto de motivaciones realizadas desde el PMI, en conjunto con Vicerrectoría Académica, han comenzado a aplicar para la malla antigua el nuevo modelo de prácticas.

Las carreras que han suscrito el nuevo modelo de prácticas en sus mallas curriculares antiguas son:

Carrera	Tipo de práctica	Colegios
Matemática	Práctica Inicial	Rubén Castro; María Auxiliadora Valparaíso; San Antonio de V.Alemana
Música	Práctica Inicial	Rubén Castro; Seminario San Rafael; Escuela Joaquín E. Bello
Historia, Geografía y Ciencias Sociales	Práctica Intermedia	Rubén Castro; Liceo Bicentenario Viña del Mar; Liceo Bicentenario Valparaíso; Liceo Juan XXIII, INSUCO
Química	Práctica Final	Liceo Eduardo de la Barra
Biología	Práctica Final	Liceo Eduardo de la Barra; Liceo Juan XXIII; Colegio Leonardo Murialdo; Liceo Bicentenario Viña del Mar
Filosofía	Práctica Final	Liceo Juan XXIII; Colegio Salesiano; Liceo José Cortés Brown C.Castillo y Recreo; Liceo Bicentenario Viña del Mar.

Para los colegios con los que estas carreras están trabajando el nuevo modelo de práctica, implica que existan reuniones en el colegio con la triada formativa: Profesor Tutor de la Universidad, Profesor Mentor del Colegio, y los profesores en formación que

hacen su práctica en ese colegio. Como una forma de apoyar el desarrollo de estas reuniones que implican un tiempo extra para los profesores del colegio, el PMI entregará un incentivo económico a estos mentores de \$133.333 (bruto) una vez finalizado el semestre.

Respecto a los 48 profesores mentores capacitados, en el año 2014 se capacitaron 26 en el Diplomado Niels Brouwer y 14 en talleres. Durante el primer semestre del 2015, se capacitaron 8 mentores en talleres.

El Diplomado para mentores, programado para el segundo semestre del 2015, en primer lugar y a comienzos de este año académico, se han realizado una serie de reuniones de trabajo con la Escuela de Pedagogía para el diseño éste. Se decidió explorar el diseño con ellos dado que cuentan con amplia experiencia en este campo. Por ejemplo, este año se encuentran ejecutando el Diplomado “Formación de Mentores para la Inserción Profesional de Profesores Principiantes de Educación Parvularia y Educación Básica” adjudicado por el Centro de Perfeccionamiento, Experimentación e Investigaciones Pedagógicas (CPEIP).

Aún cuando el Diplomado para mentores está en diseño, las Unidades Académicas se han comprometido a realizar capacitaciones a los profesores mentores que acompañan a los profesores en formación desde el sistema escolar. Esta instancia ha sido impulsada en el PMI como parte de la cuarta etapa de implementación del Sistema de Evaluación, Monitoreo y Seguimiento de la Práctica Docente Final. Para ello, se han concertado reuniones en cada Unidad Académica de inducción al uso de la Plataforma de Evaluación de Competencias, así como a la aplicación de los instrumentos de evaluación. Un ejemplo de esta actividad es el trabajo realizado en la carrera de Pedagogía en Historia, Geografía y Ciencias Sociales, que capacitó a sus profesores mentores durante el mes de abril, mediante un encuentro de profesores mentores en el Instituto de Historia, de los siguientes establecimientos: Liceos José Cortés Brown de Recreo y José Cortés Brown del Cerro Castillo; escuela Windmill College; Colegio María Auxiliadora de Valparaíso; Colegio Cardenal Silva Henríquez; Escuela 21 de mayo; Albamar y Antu Lemu. Este encuentro fue organizado por los profesionales del equipo de eje de prácticas del Instituto de Historia: Víctor Salinas, Bárbara Toledo, Carolina Ibarra, Oscar Valenzuela, Cinthia Peña y Paula Soto, su coordinadora.

Las otras carreras que se han incorporado al Sistema de Evaluación, Monitoreo y Seguimiento de la Práctica Docente Final, se encuentran organizando encuentros de profesores mentores, siguiendo el realizado en el Instituto de Historia.

Respecto a la investigación conjunta realizada entre la Universidad y el sistema escolar, durante este primer semestre, se realizó una nueva convocatoria, recibiendo la postulación de cinco proyectos, los cuales se encuentran actualmente en proceso de revisión por

parte de la comisión creada para estos efectos y cuya ejecución se realizará durante el segundo semestre 2015. Los temas que abordarán son: Competencias ciudadanas y pedagógicas; Aprendizaje basado en proyectos; Pensamiento históricos de profesores en formación y su transposición didáctica al aula.

Por otra parte, para el presente año, las publicaciones respecto a la productividad de la investigación científica en el año 2015, en el ámbito referido a Educación, y realizado por docentes PUCV pertenecientes a distintas Unidades Académicas que forman profesores, han sido 7 y son las siguientes:

Registro		Título Publicación	Tipo Revista	Autores
Escuela de Pedagogía	75 / 2015	Realidad aumentada para el diseño de secuencias de enseñanza-aprendizaje en química.	SCIELO INTERNACIONAL	<ul style="list-style-type: none"> • MEYER AGUILERA EDUARDO CHRISTIAN • GARRIDO MIRANDA JOSE MIGUEL • MERINO RUBILAR CRISTIAN GONZALO
Escuela de Pedagogía	26 / 2015	Recursos comunicativos de un joven con autismo: enfoque multimodal para mejorar la calidad de vida.	SCIELO INTERNACIONAL	<ul style="list-style-type: none"> • MANGHI HAQUIN DOMINIQUE TARYN • GODOY ECHIBURU GERARDO SEBASTIAN • SOTO CARDENAS GONZALO ALONSO JESUS
Escuela de Psicología	77 / 2015	School administrators and university practicum supervisors as boundary brokers for initial teacher education in Chile.	ISI	<ul style="list-style-type: none"> • MONTECINOS SANHUEZA CARMEN LUCIA
Instituto de Historia	163 / 2015	Enseñanza de temas controversia en el curso de historia, desde la perspectiva de los estudiantes chilenos.	ISI Y SCIELO	<ul style="list-style-type: none"> • IGLESIAS SEGURA RICARDO MIGUEL
Instituto de Biología	41 / 2015	Science Teacher Education in South America: the case of Argentina, Chile, and Colombia.	SCOPUS NO ISI	<ul style="list-style-type: none"> • GONZALEZ WEIL CORINA URSULA

Registro		Título Publicación	Tipo Revista	Autores
Instituto de Física	41 / 2015	Science Teacher Education in South America: the case of Argentina, Chile, and Colombia.	SCOPUS NO ISI	• AHUMADA ALBAYAY GERMAN REINALDO
Instituto de Matemáticas	134 / 2015	Desarrollo profesional del docente de matemáticas a través de sus tareas propuestas en un curso de formación.	SCIELO INTERNACIONAL	• RAMOS RODRIGUEZ ELISABETH MAGDALENA

Respecto de la inducción de egresados al mundo laboral en el año 2015, se realizó la 2da Conferencia Internacional de Profesores Principiantes de la PUCV, en dos jornadas, los días 6 y 7 de enero del presente año, la cual tuvo como objetivo promover la generación de innovación en las aulas de los profesores novatos, mediante talleres de desarrollo profesional y la presentación de experiencias de innovación exitosas, discutiendo sobre la incorporación de estrategias, técnicas o herramientas utilizadas de manera novedosa en el aula, con el fin de producir resultados medibles en el aprendizaje dentro de las aulas del siglo XXI.

En dicha conferencia contamos con 114 profesores novatos inscritos, los cuales participaron en variadas actividades, que fueron las siguientes:

- Expertos nacionales e internacionales orientaron a los docentes sobre cómo fortalecer el desarrollo profesional e integrar la innovación en los establecimientos escolares y mostraron herramientas de desarrollo profesional eficaces, necesarias para impactar positivamente en el aprendizaje de los estudiantes del sistema escolar.
- Se presentó las experiencias de innovación en la enseñanza del Concurso “Innovaciones en el Aula de Profesores Principiantes 2014”.
- Académicos nacionales compartieron experiencias e iniciativas innovadoras posibles de integrar en el contexto nacional.

Cuyos expositores fueron: Paola Alarcón (Subdirectora de Enlaces, Centro de Educación y Tecnología del Ministerio de Educación), Inés Contreras (Pontificia Universidad Católica de Chile), Anne Edwards (Universidad de Oxford), José Miguel Garrido (Jefe de Investigación Escuela de Pedagogía, Pontificia Universidad Católica de Valparaíso), Rita Méndez (Jefa del programa Mejor Escuela), Francisca Petrovich (Editora y Jefa de Comunicaciones portal educarchile), Ana María Raad (Gerente del Centro de Innovación en Educación de Fundación Chile), Nelson Vásquez Lara (Vicerrector Académico de la Pontificia Universidad Católica de Valparaíso).

Con ello se buscó enriquecer a nuestros profesionales en su capacidad de impactar positivamente en los resultados de aprendizaje de todos los estudiantes, especialmente de aquellos que estudian en los contextos de más vulnerabilidad.

Aprovechando esta instancia de inducción a profesores noveles, se encuestaron a los participantes objeto de determinar el tiempo que demoran en conseguir un empleo y si contaban con él al momento de responder la encuesta, entre otras preguntas realizadas. Respecto a la producción de divulgación y difusión en educación y disciplinas, vinculadas al PMI, se cuenta con 29 notas periodísticas publicadas en el sitio web del convenio y también en la paginas web de la Universidad, con temáticas relacionadas con el PMI. Entre las materias abordadas, se encuentran los coloquios realizados durante el primer semestre en las Unidades Académicas de los nueve estudiantes de pedagogía que realizaron una pasantía en la Western Washington University en los Estados Unidos, durante los meses de enero, febrero y marzo. En la oportunidad, los estudiantes compartieron con sus compañeros de carrera y profesores su experiencia y los aprendizajes obtenidos a través de este intercambio internacional.

En la página web del convenio y de la Universidad también se destacaron los Seminarios de Profesores Principiantes y de Directores realizados a principio de año que contaron con destacados exponentes, las actividades de bienvenida que se realizaron en la Universidad para los alumnos de primer año y el inicio de la práctica profesional de estudiantes de Pedagogía en Inglés en la Escuela Industrial de Valparaíso, oportunidad en la que fueron investidos como profesores en formación. También se destacó que el Instituto de Física de la PUCV, realizó el II Encuentro Inter-escolar de lanzamiento de cohetes de agua.

Objetivo Específico 5: Renovar y fortalecer el cuerpo académico.

Indicadores de Desempeño – Objetivo Específico 5									
Nombre Indicador	Línea Base	Meta Año 1	Valor Efectivo Año 1 (numerador/ denominador)	Meta Año 2	Valor Efectivo Año 2 (numerador/ denominador)	Meta Año 3	Valor Efectivo Año 3 (numerador/ denominador)	Logrado al 30/06/2015 <i>Señalar: SI, NO, Parcial o N/A</i>	Medios de Verificación definidos en Convenio
Académicos con grado de doctor incorporados a los programas de pedagogía con cargo al PMI	0	5	0	0	3/5	0	3/5	Parcial	Sistema de información institucional. DAD (Contratos de trabajo y autorizaciones Ministerio de Educación).
Académicos con grado de doctor incorporados a los programas de pedagogía con aporte de contraparte	0	0	NO APLICA	5	5/5	5	5/5	SI	Sistema de información institucional. DAD (Contratos de trabajo OTP PUCV).
Convenios de colaboración con univ. extranjeras	1	2	1	3	6/3	3	6/3	SI	Acuerdo convenio. Vicerrectoría Académica (Documentación convenios institucionales/Dirección de Relaciones Internacionales).

Indicadores de Proceso - Objetivo Específico 5

Nombre Indicador	Línea Base	Meta Año 1	Valor Efectivo Año 1 (numerador/ denominador)	Meta Año 2	Valor Efectivo Año 2 (numerador/ denominador)	Meta Año 3	Valor Efectivo Año 3 (numerador/ denominador)	Logrado al 30/06/2015 <i>Señalar: SI, NO, Parcial o N/A</i>	Medios de Verificación definidos en Convenio
Cantidad de profesores visitantes por año	0	6	11	6	10	6	5/6	Parcial	Decretos de profesores visitantes. Vicerrectoría Académica. Secretaría General (Contratos de viáticos, pasajes. Cuenta Pública).
Número acumulado de académicos en pasantías en universidades extranjeras	0	4	9	8	20/8	12	20 ²³ /12	SI	Nómina de académicos en pasantía. UMDU (Registro de viáticos y pasajes).
Porcentaje de profesores que se forman en evaluación de los aprendizajes.	0%	20%	37% 27/73	30%	55% 42/76	60%	53% 23/43	Parcial	Registro de profesores capacitados. UMDU (Registro de profesores participantes Vicerrectoría Académica. Unidad de Mejoramiento de la Docencia Universitaria – Unidad de Aseguramiento de la Calidad)

²³ Western Washington University (Tatiana Goldrine)

- Western Washington University / Seattle Pacific University / Oregon Health and Science University (Fernando Rodríguez; Luis Espinoza; Jorge Galvez)
- Universidad de Arizona (Carola Rojas)
- Université Paris Diderot / Université de Bordeaux (Andrea Pizarro)
- University of Western Sydney Australia (Marcela Jarpa; David Contreras; Nelson Vásquez; Carmen Montecinos)
- Western Washington University 10 Jefes de Carrera (Jannett Fonseca; Cristina Julio; Erika Salas; Ximena Recio; Patricio Lombardo; Martin Vargas; Cristian Merino; Jacqueline Paez; María Angélica Rueda; Claudia Sobarzo; Carmen Montecinos). Esta pasantía correspondiente al año 2014 se realiza entre el 17 al 31 de enero de 2015.

Hitos - Objetivo Específico 5				
Descripción Hito	Fecha cumplimiento PROGRAMADA (mes/año, o según corresponda)	Fecha cumplimiento REAL o REPROGRAMADA (mes/año)	Logrado al 30/06/2015 Señalar: SI, NO o N/A	Medios de Verificación definidos en Convenio
Año 1				
Sistema de selección de nuevos académicos con niveles de exigencia ajustados.	Año 1	OCT 2013	SI	Resolución de la Vicerrectoría Académica, Vicerrectoría de Desarrollo y Dirección General de Asuntos Económicos y Administrativos (Llamado a concurso. Actas de selección. Resolución de contratos).
Procedimientos implementados de evaluación formativa de la docencia universitaria	Año 1	ABRIL 2013	SI	Descripción de programa de evaluación. Dirección de Desarrollo Curricular y Formativo (Vicerrectoría Académica - Unidad de Mejoramiento de la Docencia Universitaria: Evaluación de la docencia universitaria).
Año 2				
Contratación de nuevos profesores asociados con grado de doctor en áreas deficitarias, de acuerdo a los niveles de exigencia ajustados	Año 2	ENERO-MAYO 2014	SI	Resolución de la Vicerrectoría Académica, Vicerrectoría de Desarrollo y Dirección General de Asuntos Económicos y Administrativos (Contratos Oficina Técnica del Personal, PUCV).
Año 3				

Análisis Cualitativo del Avance del Objetivo Específico 5:

En el transcurso del PMI, se han incorporado un número importante de nuevos docentes, todo ello con el afán por fortalecer y renovar el cuerpo académico de las carreras de pedagogía. Es así que la Universidad ha incorporado ocho profesores que ostentan el grado de Doctor en sus respectivas disciplinas y tienen destacadas trayectorias.

De los ocho docentes incorporados, tres fueron financiados por el proyecto, los cuales son docentes de la Escuela de Pedagogía en las áreas de Didáctica de la Matemática y Didáctica del Lenguaje en el nivel Pre-escolar y Primer Ciclo Básico, mientras que los otros cinco fueron financiados con recursos propios de la Universidad, un docente se incorporó al Instituto de Física, dos profesores al Instituto de Biología y dos al Instituto de Literatura y Ciencias del Lenguaje.

En este primer semestre (año 2015), se encuentra en proceso el concurso de contratación del cuarto profesor curricularista financiado por el PMI, para el fortalecimiento permanente de la planta docente y/o profesional. Existiendo el plazo el 1 de julio del presente, para que el nuevo profesor curricularista inicie sus funciones.

En el año 2015 se realizó entre el 17 y 31 de enero la pasantía de los jefes de carrera a Western Washington University, lo cual fue incluido en los indicadores del año 2014, dado que su fuente de financiamiento correspondía a ese año, pero al cierre del informe no se tenía la información relacionada a la realización de la actividad propiamente tal, por ello resulta relevante informar que el viaje correspondió a los jefes de carrera, de diez unidades académicas de Pedagogía de la PUCV (Música, Biología, Química, Física, Historia, Geografía y Ciencias Sociales, Filosofía, Inglés, Castellano y Comunicación, Educación Física y Educación Especial), con los siguientes resultados de su visita:

- Western Washington University / Universidad de Seattle y de Washington (Jannett Fonseca; Cristina Julio; Erika Salas; Ximena Recio; Patricio Lombardo; Martín Vargas; Cristian Merino; Jacqueline Páez; María Angélica Rueda; Claudia Sobarzo; Carmen Montecinos): Visita a tres universidades del Estado de Washington: Western Washington University, en la que el equipo permaneció por una semana, y las Universidades de Seattle y de Washington, en las que se realizaron visitas intensivas de un día. El objetivo general de esta pasantía fue conocer la estructura del modelo de formación inicial de profesores, con especial énfasis en los sistemas de monitoreo del currículum y en la evaluación de los candidatos para poder ejercer de acuerdo a estándares fijados por el Estado y por cada universidad. Lo anterior, con la finalidad de identificar modos de gestión

pedagógica del currículo que fueran factibles de ser implementados para la mejora en la formación de profesores de la PUCV. Es así que en base a las experiencias de esta pasantía, los jefes de carreras entregaron una serie de propuestas de acción.

Los principales aprendizajes de estas últimas experiencias obtenidas en las pasantías han sido:

1. El valor que otorgan universidades extranjeras (Western Washington University, Universidad de Seattle y de Washington) al desarrollo sustentable con el medio ambiente en un doble sentido, tanto para contribuir al desarrollo científico tecnológico, como en la incorporación de estas tecnologías en los diferentes espacios universitarios.
2. Es clave la vinculación con el sistema escolar, en la cual se aborden las necesidades de los alumnos del sistema escolar, centrado en necesidades del colegio y la universidad.
3. El modelo de enseñanza debe ser más interactivo y colaborativo, trabajar de manera articulada las asignaturas de didácticas disciplinares con el trabajo de aula en el sistema escolar e integrar aspectos de las didácticas generales.
4. Es importante poseer un mayor compromiso con la comunidad y tener instancias de participación del estudiante de la universidad en la comunidad.

Además, durante el desarrollo del PMI, se han generado contactos con universidades y centros escolares extranjeros, lo que ha permitido establecer convenios de colaboración, organizar visitas de académicos extranjeros, opciones de pasantías de profesores y estudiantes, y conocer valiosas experiencias en formación de profesores.

A partir de la motivación y el establecimiento de contactos internacionales realizados por el PMI, a la fecha, se cuenta con 6 convenios con Universidades extranjeras, que han nacido por iniciativa conjunta con las Unidades Académicas que imparten carreras de pedagogía y que han sido gestionados por el Departamento de Cooperación Internacional dependiente de la Dirección de Relaciones Internacionales PUCV, de acuerdo al siguiente detalle:

N°	PAIS	INSTITUCIÓN	TIPO CONVENIO	AÑO	ÁREA	UA
1	Alemania	Bayerische Akademie der Wissenschaften	Convenio Marco de Colaboración	2014	Instituto de Filosofía	Instituto de Filosofía
2	España	Universidad Autónoma de Madrid	Convenio de Colaboración para el desarrollo de la docencia e investigación	2014	Historia, Geografía, Derecho	Instituto de Historia
3	España	Universidad Pública de Navarra	Convenio Marco de Colaboración	2014	General	Escuela de Pedagogía
4	EEUU	Western Washington University	Convenio Marco de Cooperación	2014	General	DCI
5	México	Universidad Pedagógica Nacional	Acuerdo General de Cooperación Académica, Científica y Cultural	2014	General	Instituto de Biología
6	Perú	Universidad Nacional Mayor de San Marcos	Convenio Marco de Cooperación	2014	General	Escuela de Educación Física

A lo largo del proyecto, se han logrado visitas de destacados investigadores de universidades extranjeras, los cuales han incidido en el fortalecimiento de las competencias para la formación de profesores en nuestros académicos. Es por ello que se han generado los siguientes talleres y/o seminarios para académicos:

Dra. Anne Edwards, Instituto de Educación, Universidad de Oxford, Inglaterra.

Profesora de Estudios Educativos y Directora del Departamento de Educación de la Universidad de Oxford, Reino Unido. También, es profesora visitante de la Universidad de Oslo, Noruega. En su visita, hizo una serie de actividades las cuales fueron:

1. Visita a centros escolares de la Red PDS, para apoyar el avance de las alianzas en su proceso de construcción.

2. Exposición del tema: “Como aprenden los niños y jóvenes”, en la 2° Conferencia Internacional Profesores Principiantes, realizada el 6 de enero del 2015.
3. Realizó taller “Reflexionando sobre acciones y objetivos estratégicos en liderazgo escolar”. En el IV Seminario para Directores de escuela, realizado el 8 y 9 de enero 2015.

Dra. Ximena Zúñiga, College de Educación. Universidad de Massachusetts, Estados Unidos. En su visita,

Realizó el taller de “Herramientas dialógicas para apoyar la convivencia escolar”, en el IV Seminario para Directores de escuela, realizado el 8 y 9 de enero 2015.

Dra. Karen Edge, Instituto de Educación. Universidad de Londres, Reino Unido

Impartió taller: “Liderando escuelas con profesores de distintas generaciones”, en el IV Seminario para Directores de escuela, realizado el 8 y 9 de enero 2015.

Dr. Paul Quick , Universidad de Georgia , Estados Unidos.

Coordinador del *The Center for Teaching and Learning*, departamento que evalúa aspectos similares la Unidad de Mejoramiento a la Docencia Universitaria de nuestra Universidad. En su visita realizó una serie de actividades durante marzo del 2015, las cuales fueron:

- 1.-Diplomado en Diseño de Syllabus. Su propósito fue que los participantes logren identificar y analizar los elementos fundamentales de la planificación de la enseñanza a nivel de un Syllabus, es decir, una programación que muestra un panorama detallado del curso, que incluye elementos como descripción de actividades, evaluaciones, tiempos, recursos, actividades de trabajo personal, etc., transformándose en una herramienta de apoyo para el estudiante.

2.- Ponencia “Cómo innovar mi docencia: modelo flipping the classroom”. Charla magistral cuyo objetivo fue que los participantes identifiquen la relevancia de innovar constantemente su docencia a través de la renovación de sus prácticas, analizando en mayor detalle el modelo Flipped Classroom también conocido como la clase invertida, el que se centra en invertir la forma que los contenidos son entregados para dar mayor tiempo a la práctica y la aplicación. Esto quiere decir, que los contenidos son revisados en casa por los alumnos y las tareas de aplicación o trabajos son realizadas en clases.

3.- Realizó el taller “Estrategias para renovar mi clase”. Este taller buscó que los participantes identifiquen acciones concretas para hacer sus clases más activas y dinámicas, incluyéndolas en sus planificaciones de clase. Se esperó que al final del taller los participantes planificaran una clase incorporando elementos del modelo the flipped classroom.

4.- Impartió el taller “Fomentando la participación activa mediante clickeras”. Su propósito fue que los participantes conocieran y practicaran el uso de sus smartphones como clickeras como recurso TIC que facilita el aprendizaje y participación de los estudiantes.

Dra. Neus Sanmartí, Universidad Autónoma de Barcelona, España.

Es catedrática de Didáctica de las Ciencias y doctora en Ciencias Químicas, realizó una serie de actividades, entre el 13 al 15 de mayo del 2015, las cuales fueron:

1. Asistió a los cursos de Didáctica de las Ciencias de la Facultad, compartiendo con estudiantes de primer y tercer año de la carrera de Pedagogía en Química y Ciencias Naturales.
2. Realizó el taller de “Evaluación de competencias en ciencias”, para los académicos del Instituto y de la Facultad de Ciencias titulado, en el que se revisaron las prácticas de evaluación e instrumentos para promover las competencias asociadas a los diversos perfiles de egreso.
3. Asistió y compartió con los estudiantes de postgrado de los cursos de Magister en Didáctica de las Ciencias de la Facultad.
4. Desarrolló un taller para egresados y estudiantes de postgrado en didáctica de las ciencias experimentales sobre el diseño de actividades de evaluación de competencias en ciencias para el sector escolar.
5. Asesoró en el diseño de línea de investigación asociada a la evaluación de competencias en ciencias.
6. Asesoró el desarrollo de estrategias de vinculación con los centros de prácticas para la formación de profesores de ciencias.

Por último en relación a los profesores que se forman en evaluación de los aprendizajes, asistieron 7 a talleres de verano y 16 a talleres de otoño. Es así que durante el PMI se han desarrollado programas sistemáticos para el fortalecimiento de la docencia universitaria en aprendizaje basado en problemas, en monitoreo del aprendizaje y retroalimentación, en fomento del aprendizaje activo y autónomo en estudiantes de primer año, en evaluación para el aprendizaje, etc. en profesores que se desempeñan en unidades académicas que ofrecen carreras de pedagogía. Ello a través de la Unidad de Mejoramiento de la Docencia Universitaria (UMDU) y la Unidad de Aseguramiento de la Calidad (UCAL), pertenecientes a la Vicerrectoría Académica.

Objetivo Específico 6: Potenciar las capacidades de gestión sobre la formación inicial docente e implementar un sistema de seguimiento y monitoreo de los programas de pedagogía, estudiantes y profesores noveles.

Indicadores de Desempeño – Objetivo Específico 6									
Nombre Indicador	Línea Base	Meta Año 1	Valor Efectivo Año 1 (numerador/denominador)	Meta Año 2	Valor Efectivo Año 2 (numerador/denominador)	Meta Año 3	Valor Efectivo Año 3 (numerador/denominador)	Logrado al 30/06/2015 <i>Señalar: SI, NO, Parcial o N/A</i>	Medios de Verificación definidos en Convenio
Porcentaje de programas acreditados	100%	100%	100% 14/14	100%	100% 14/14	100%	100% ²⁴ 13/14	SI	Acuerdos de acreditación. Unidad de Aseguramiento de la Calidad (UCAL)
Porcentaje de programas acreditados con 5 o más años	79%	86%	93% 13/14	93%	93% 13/14	100%	100% ²⁵ 13/14	SI	Acuerdos de acreditación. Unidad de Aseguramiento de la Calidad (UCAL)
Número de programas con auditoría externa	0	0	NO APLICA Definido para una etapa posterior del proyecto.	14	Se implementará durante el año 2015 cuando estén implementados los ajustes curriculares.	14	No aplica programas de auditoría externa	NO	Registro de auditorías externas.

²⁴ El porcentaje no incluye Pedagogía en Religión y Moral, pues se encuentra cerrado el ingreso a formación de pregrado desde el año 2014.

²⁵ El porcentaje no incluye Pedagogía en Religión y Moral, pues se encuentra cerrado el ingreso a formación de pregrado desde el año 2014, por lo tanto no se considera en el cálculo de los programas acreditados con 5 o más años.

Indicadores de Proceso - Objetivo Específico 6

Nombre Indicador	Línea Base	Meta Año 1	Valor Efectivo Año 1 (numerador/denominador)	Meta Año 2	Valor Efectivo Año 2 (numerador/denominador)	Meta Año 3	Valor Efectivo Año 3 (numerador/denominador)	Logrado al 30/06/2015 Señalar: SI, NO, Parcial o N/A	Medios de Verificación definidos en Convenio
Nº acumulado de Jefes de Carrera en pasantías en univ. extranjeras	0	8	REPROGRAMADO Pospuesta hasta contar con perfil de Jefes de carrera	12	12/12	12	12/12 ²⁶	SI	Nómina de jefes de carrera en pasantía. UMDU. (Registro de viáticos y pasajes).

²⁶ Jannett Fonseca; Cristina Julio; Erika Salas; Ximena Recio; Patricio Lombardo; Martin Vargas; Cristian Merino; Jacqueline Paez; María Angélica Rueda; Claudia Sobarzo; Tatiana Goldrine; Andrea Pizarro.

Hitos - Objetivo Específico 6				
Descripción Hito	Fecha cumplimiento PROGRAMADA (mes/año, o según corresponda)	Fecha cumplimiento REAL o REPROGRAMADA (mes/año)	Logrado al 30/06/2015 Señalar: SI, NO o N/A	Medios de Verificación definidos en Convenio
Año 1				
Sistema informático implementado para monitoreo del logro de competencias de los profesores en formación	Año 1	JUNIO 2014	SI	Manual del sistema de información. Dirección de Análisis Institucional, DDCYF. (Manuales del Sistema de Seguimiento y Monitoreo de Competencias Profesionales).
Perfiles progresivos de logro diseñados	Año 1	NOV 2013	SI	Documento con descripción de perfiles de logro. DDCYF, Facultades y Unidades Académicas
Perfil redefinido del Jefe de Carrera para el ejercicio del cargo y funciones	Año 1	NOV 2014	SI	Documento con descripción de perfil del Jefe de Carrera. Vicerrectoría Académica. Comisión Institucional de Formación Inicial de Profesores. (Resolución N° 3/2014 Perfil Jefes de Carrera. Director Ejecutivo PMI).
Comité de Jefes de Carrera creado	Año 1	NOV 2013	SI	Acta de creación del comité y definición de funciones. UFIP. (Calendario Reuniones. Carta N° 014/13)
Consejos Académicos por programa establecidos	Año 1	AÑO 2014 ²⁷	SI	Acta de constitución de Consejos. UFIP. Unidades Académicas. (Reglamento Académico).

²⁷ Cada una de las Unidades Académicas determina la fecha constitución de los Consejos.

Hitos - Objetivo Específico 6				
Descripción Hito	Fecha cumplimiento PROGRAMADA (mes/año, o según corresponda)	Fecha cumplimiento REAL o REPROGRAMADA (mes/año)	Logrado al 30/06/2015 Señalar: SI, NO o N/A	Medios de Verificación definidos en Convenio
Año 2				
Actividades establecidas de difusión para replicabilidad de resultados del PMI	Año 2	2014-2015	SI	Nómina de actividades realizadas. DDCYF. (Sitio web convenio. Actas de reuniones. Programa de Seminarios. Sitio web de la PUCV).
Año 3				
Actividades establecidas de difusión para replicabilidad de resultados del PMI	Año 3	2014-2015	SI	Nómina de actividades realizadas. DDCYF. (Sitio web convenio. Actas de reuniones. Programa de Seminarios. Sitio web de la PUCV).

Análisis Cualitativo del Avance del Objetivo Específico 6:

Con la colaboración que ha podido otorgar el PMI a las unidades académicas, y el esfuerzo propio de ellas, la acreditación constituye una de las fortalezas que posee nuestra casa de estudio, ya que el 100% de los programas de pedagogía se encuentran acreditados (el porcentaje no incluye Pedagogía en Religión y Moral, pues se encuentra cerrado el ingreso a formación de pregrado desde el año 2014), es así como los años de acreditación que cuenta cada uno se muestra en la siguiente tabla:

N°	Nombre Carrera o Programa	Estado	2012	Acreditación Actual (2015)	Agencia
1	Pedagogía en Educación General Básica	Acreditada	5	5	QUALITAS
2	Pedagogía en Música	Acreditada	5	6	QUALITAS
3	Pedagogía en Filosofía	Acreditada	5	5	CNA
4	Pedagogía en Historia, Geografía y Ciencias Sociales	Acreditada	6	6	QUALITAS
5	Pedagogía en Educación Física	Acreditada	6	6	AcreditAcción
6	Pedagogía en Biología y Ciencias Naturales	Acreditada	5	5	QUALITAS
7	Pedagogía en Física	Acreditada	6	6	QUALITAS
8	Pedagogía en Química y Ciencias Naturales	Acreditada	3	6	QUALITAS
9	Educación Diferencial	Acreditada	5	6	QUALITAS
10	Educación Parvularia	Acreditada	4	5	QUALITAS
11	Pedagogía en Inglés	Acreditada	4	6	QUALITAS
12	Pedagogía en Matemáticas	Acreditada	5	6	QUALITAS
13	Pedagogía en Castellano y Comunicación	Acreditada	5	7	QUALITAS

El PMI junto con Dirección de Servicios de Informática y Comunicaciones (DSIC), a fines del 2014 y comienzos del año 2015, lograron la difusión, capacitación e implementación del nuevo Sistema de Evaluación y Monitoreo de la Práctica Docente Final.

Es así que el trabajo de implementación del Sistema de Evaluación, Monitoreo y Seguimiento de la Práctica Docente Final y la Plataforma de evaluación de competencias, se realizó mediante cuatro etapas de trabajo con cada una de las carreras de pedagogía, a saber:

1.- En noviembre y diciembre del año 2014, se realizó el contacto con cada Unidad Académica, para la difusión del nuevo modelo de evaluación de las Prácticas Docentes Finales en la Universidad. Se realizaron reuniones en cada Unidad Académica con la finalidad que cada carrera conociera la plataforma sobre la cual se realizaría la evaluación de competencias y se entregaron copias de los instrumentos de evaluación. Estas reuniones fueron dirigidas por Ricardo Iglesias, Gabriela Vásquez y Carolina Ibarra; asistieron Jefes de Carrera, Coordinadores y algunos Tutores de las Prácticas Docentes Finales.

En esta etapa se decidió que las carreras de Educación Diferencial y Educación Parvularia no ingresarían a la evaluación por competencias, hasta la incorporación de cambios en los instrumentos de evaluación que permitieran evaluar de forma efectiva el desempeño de sus profesores en formación, considerando que para la primera carrera, el trabajo es en establecimientos que no son de educación regular, y para la segunda, que los estudiantes con los que trabajan responden a diferentes necesidades, por sus edades y nivel cognitivo.

2.- En diciembre 2014 y enero de 2015, se concertaron nuevas reuniones con los equipos de trabajo de las carreras que ingresarían al sistema de evaluación, para la revisión de instrumentos de evaluación en profundidad y capacitación en la utilización de la plataforma. Estas reuniones fueron dirigidas por Gabriela Vásquez y Carolina Ibarra, las cuales fueron realizadas en cada Unidad Académica, en horarios previamente acordados.

Durante estas reuniones, se recogieron todas las dudas y consultas de cada carrera y las sugerencias de cambios que se desprendían de la experiencia de implementación de la Práctica Docente Final, sin el nuevo modelo.

Con la recogida de dudas y consultas se dio por cerrada la etapa de difusión del Modelo de Evaluación, Monitoreo y Seguimiento de la Práctica Docente Final.

3.- Entre febrero y mayo del 2015, se realizaron nuevas reuniones, de carácter masivo donde se convocaron a todos los equipos establecidos para la evaluación de la Práctica Docente Final, que ingresan al nuevo modelo de Evaluación, Monitoreo y Seguimiento con utilización de la Plataforma de evaluación de Competencias. Estas reuniones tuvieron diferentes objetivos:

- a) Una primera reunión, organizada y dirigida por Gabriela Vásquez y Carolina Ibarra, en la que se contó con participación de la DSIC, tuvo como objetivo la capacitación en el módulo de configuración del sistema de evaluación.
- b) Segunda reunión, dirigida por Gabriela Vásquez y Carolina Ibarra, donde se congregó a los equipos de las práctica docentes finales de cada carrera, para inducir el nuevo modelo, explicar los cambios que se realizaron en los instrumentos de evaluación - a partir de la recogida de dudas y consultas emanadas de cada carrera- y las mejoras incorporadas a la plataforma de evaluación de competencias.
- c) Se gestionaron diferentes reuniones, de acuerdo a la necesidad de cada carrera, donde se reforzaron las capacitaciones realizadas en diciembre, enero y febrero, y se amplió a estudiantes, tutores y profesores mentores, según la solicitud efectuada, para inducción tanto en plataforma como en los instrumentos de evaluación.

Con ello, se dio el cierre a la Etapa de Implementación.

4.- Durante Mayo del presente año, como parte del Seguimiento a la Implementación, se realizaron llamadas de verificación del estado de avance de cada carrera en la implementación del Sistema de Evaluación, Monitoreo y Seguimiento de la Práctica Docente Final. De estas llamadas, se coordinaron nuevas reuniones de capacitación para las carreras que habían tenido dificultades para el ingreso y donde asumieron la coordinación de las prácticas profesores que no habían sido convocados a las instancias anteriores. A la fecha, 12 carreras se encuentran funcionando con evaluación en la plataforma, con diferentes grados de avance.

1.2 Resumen Ejecución de Recursos del Convenio de Desempeño (\$ Nominales)

Ítem	(1) Presupuesto Vigente \$			(2) Gastos devengados \$: Efectivos + Gastos por pagar al 31/12/2015						(1-2) Saldo Presupuestario \$ al 31/12/2015		
	Mineduc	Institución	Total	Mineduc			Institución			Mineduc	Institución	Total
				(a) EFECTIVO	(b) POR PAGAR	(c = a+b) DEVENGADO	(d) EFECTIVO	(e) POR PAGAR	(f = d+e) DEVENGADO			
Formación de Recursos Humanos			0			0			0			
Servicios de Consultoría			0			0			0			
Costos de Operación	313.880.000	206.800.000	520.680.000	67.133.738	168.326.216	235.459.954	65.168.717	89.627.378	154.796.095	78.420.046	52.003.905	130.423.951
Bienes	27.200.000	25.000.000	52.200.000	0	23.891.582	23.891.582	25.000.269		25.000.269	3.308.418	-269	3.308.149
Obras			0			0			0			0
Otros Gastos (ESR, HACS)			0			0			0			
Total	341.080.000	231.800.000	572.880.000	67.133.738	192.217.798	259.351.536	90.168.986	89.627.378	179.796.364	81.728.464	52.003.636	133.732.100

NOTA: CABE HACER PRESENTE QUE LA INFORMACIÓN PROPORCIONADA EN ESTE ACÁPITE, CORRESPONDE A LA INFORMACIÓN FINANCIERA INTERNA DE LA UNIDAD PMI, LA QUE PUEDE PRESENTAR UNA DIFERENCIA TEMPORAL CON RESPECTO A LO INFORMADO POR VICERECTORIA DE ADMINISTRACIÓN Y FINANZAS, DADO QUE LOS PROCESOS INTERNOS DE LA UNIVERSIDAD, DEMORAN ALREDEDOR DE 3 A 4 SEMANAS Y LA PRESENTE INFORMACIÓN FUE ELABORADA CON LA DOCUMENTACIÓN ENVIADA A FINANZAS (INICIO DEL PROCESO) Y NO CON EL PAGO PROPIAMENTE TAL (TÉRMINO DEL PROCESO).

1.3 Análisis de la Ejecución Financiera

Respecto a la ejecución presupuestaria 2015, a la fecha tenemos comprometido el 76.7% del presupuesto asignado para el último año del proyecto, lo cual es un alto porcentaje, y que da cuenta de la planificación de actividades y una mejora sustantiva en los procesos de seguimiento y control.

Tal como mencionáramos en el informe final del año 2014, al interior de nuestro PMI se realizó una mejora en cuanto a la organización, planificación y ejecución de las actividades comprometidas, con una asociación directa de los recursos asignados para cada una de ellas y el resultado ha sido totalmente positivo, ya que actualmente existe una organización integral que no sólo vela por una ejecución académica del proyecto con los más altos estándares, sino que además se han integrado a esta excelencia, los aspectos administrativos y de ejecución financiera.

El detalle de estos logros se indica a continuación:

FORMACIÓN DE RECURSOS HUMANOS Y SERVICIOS DE CONSULTORÍAS:

Considerando que estamos en el último año de nuestro proyecto y los logros obtenidos a la fecha, no ha sido necesario presupuestar estos ítems de gastos, ya que los indicadores de procesos e hitos asociados a estos recursos ya se han cumplido. Sin perjuicio de ello, en el caso que se trate de prácticas que se han considerado de carácter permanente para la institución, es ésta última la que ha asumido los costos de llevar a cabo las actividades, aun cuando no se hayan considerado como aportes de contraparte. Un ejemplo claro de esta situación son las visitas que realizan profesionales internacionales y que permiten fortalecer nuestro cuerpo académico, cuyos costos son asumidos por nuestra casa de Estudios, pese a no estar presupuestados en el proyecto como contraparte y así todos los costos que implican, tanto por perfeccionamiento en el extranjero de docentes y alumnos, como la visita de profesionales extranjeros se han realizados en el primer semestre del año en curso, teniendo los resultados que se detallan en cada uno de los logros de los objetivos del proyecto.

COSTO DE OPERACIÓN

En este ítem se concentra la mayor parte de los recursos para este tercer año del proyecto, tanto en calidad de contraparte como de aportes del Ministerio de Educación.

Considerando las actividades de término del proyecto como las prácticas instaladas en la universidad en carácter de permanente, hacen que el mayor componente de este ítem sean las remuneraciones, las cuales han sido registradas en los montos ya pagados y lo reflejado en compromiso. Estos últimos corresponden a las remuneraciones que se deben pagar hasta el 31 de diciembre, de

acuerdo a los contratos actualmente vigentes y que forman parte del proyecto y que ascienden en total a la suma de \$257.953.594, de los cuales \$168.326.216 corresponden a remuneraciones que se financian con fondos del proyecto y la diferencia ascendiente a \$89.627.378 tienen como fuente de financiamiento la contraparte. De este rubro de remuneraciones de ambas fuentes de financiamiento se destaca lo relativo a la remuneración por contratación de doctores, que para el año 2015 se espera un egreso total de aproximadamente \$170.000.000.-

Respecto a los otros rubros dentro del ítem de costos de operación, los montos hasta ahora no comprometidos guardan relación con las actividades previstas para el segundo semestre y aquellas relativas al término del proyecto, por lo cual se espera para el término del año, la ejecución alcanzará prácticamente el 100% del presupuesto de 2015.

BIENES

Dentro de este ítem, para el año 2015 se encuentra contemplada la adquisición de los siguientes bienes:

a) Computadores sala de inglés:

Fuente de financiamiento: contraparte.

Estado: Totalmente adquiridos a la fecha del informe.

b) Datas salas de pedagogía:

Fuente de financiamiento: parte.

Estado: Proceso de adquisición realizado, la factura por esta compra se recibió con fecha 27 de junio, por lo cual no alcanzó a ser procesado su pago, previo a la presentación de este informe. Factura N°7218, del proveedor Ingemars S.A., por un monto de \$4.104.310. La diferencia entre el monto presupuestado y el valor adquisición ha sido cubierto por la universidad. Considerando este estado de los bienes, han sido considerados como parte de los montos comprometidos.

c) Pizarras digitales:

Fuente de financiamiento: parte.

Estado: En proceso de compra, inicio de proceso (elaboración de bases). Esta compra se bien es cierto estaba presupuestada para el primer semestre del año en curso, su proceso se ha retrasado debido a que la Unidad Académica que las recibirá aun no tenía las instalaciones necesarias para su adquisición, pero ya se ha dado inicio al proceso de compra.

d) Servidor de alta capacidad:

Fuente de financiamiento: parte.

Estado: Etapa final del proceso de compra, en la que se está adjudicando por un valor de \$19.891.582, considerando la oferta más conveniente, por lo cual este monto se ha considerado dentro de las cantidades comprometidas.

Por tanto, analizados el estado de compra de los bienes previstos para el año 2015, se espera que al término del ejercicio, este ítem sea ejecutado en un 100%.

OBRAS

No ha sido considerado este ítem para el proyecto en este último año.

2 Aspectos Relevantes sobre Implementación del Convenio de Desempeño

Resumir los siguientes aspectos:

2.1 Logros Tempranos y No Previstos

Un logro que no estaba previsto en el proyecto original, fue la incorporación de las carreras que forman profesores al nuevo modelo de práctica durante el período de vigencia del PMI. El convenio tenía contemplado como Hito del objetivo N° 3, la “Progresión y secuencia del currículo de formación práctica alineado”, lo que fue incorporado en los nuevos Planes de Estudio que entraron en vigencia en Marzo 2015. Este nuevo plan de estudio 2015 implica que el nuevo currículo de formación práctica entra en vigencia con la práctica inicial el segundo semestre 2016, sin embargo, desde el PMI se ha motivado a las carreras a emprender el camino de la innovación a partir de este año 2015. Es así como las siguientes carreras han comenzado a implementar el nuevo modelo de práctica:

Carrera	Tipo de práctica	Colegios
Matemática	Práctica Inicial	Rubén Castro; María Auxiliadora Valparaíso; San Antonio de V.Alemana
Música	Práctica Inicial	Rubén Castro; Seminario San Rafael; Escuela Joaquín E.Bello
Historia, Geografía y Ciencias Sociales	Práctica Intermedia	Rubén Castro; Liceo Bicentenario Viña del Mar; Liceo Bicentenario Valparaíso; Liceo Juan XXIII, INSUCO
Química	Práctica Final	Liceo Eduardo de la Barra
Biología	Práctica Final	Liceo Eduardo de la Barra; Liceo Juan XXIII; Colegio Leonardo Murialdo; Liceo Bicentenario Viña del Mar
Filosofía	Práctica Final	Liceo Juan XXIII; Colegio Salesiano; Liceo José Cortés Brown C.Castillo y Recreo; Liceo Bicentenario Viña del Mar.

A diferencia de las prácticas tradicionales, el nuevo modelo de práctica incorpora el trabajo conjunto una vez al mes en el colegio de profesores mentores del colegio, profesor tutor de la Universidad y estudiantes. Este trabajo de la triada formativa permite aprendizajes de todos los actores: por parte de los profesores mentores, la posibilidad de discutir en comunidad sobre los problemas de aprendizaje de los cursos que atiende; por parte de los tutores, el contacto con el sistema escolar permite problematizar las

discusiones teóricas que se dan al interior de la Universidad; mientras que para los estudiantes existe una amplia red (mentores, tutor y pares) discutiendo cómo lograr aprendizajes en un contexto específico. Además, este nuevo modelo ha permitido a los estudiantes en práctica, liberarse de la constante tensión entre lo que la Universidad exige que hagan en su práctica, y lo que el colegio le permite hacer realmente.

Vale decir que aun cuando se encontraba prevista la vinculación con el sistema escolar mediante nuevo modelo de práctica, no se encontraba previsto que la Unidad Académica adscribieran este sistema a las promociones sujetas a mallas curriculares antiguas, lo que constituye un gran logro dado que permite percibir en el corto plazo, los beneficios que en la definición de este proyecto se espera en mayor plazo.

2.2 Logros Previstos

OBJETIVO ESPECÍFICO 1: AUMENTAR LA CALIDAD DE INGRESO Y LA RETENCIÓN DE ESTUDIANTES.

1. DIAGNOSTICAR LAS COMPETENCIAS DE INGRESO

En el marco de la Semana de Inducción, organizada por la DAE, entre el 23 y 27 de febrero del 2015, se realizó por tercera vez la caracterización de los estudiantes de primer año de la nueva cohorte de las carreras de pedagogía, en cuanto a rasgos y estadios de la vocación. Para ello se aplicó nuevamente el IPV de Holland y el Cuestionario de Madurez Vocacional alcanzando un 93,37% de cobertura.

El estudio determinó nuevamente que la gran mayoría de los estudiantes tiene un perfil vocacional esperable para la profesión, es decir, predominantemente configurado por los tres tipos característicos para la profesión docente, Social, Artista e Investigador. La evaluación de preferencias vocacionales para pedagogía cursa entre un nivel medio a bajo de riesgo, de acuerdo a los criterios de congruencia, diferenciación y consistencia del perfil.

En general la madurez vocacional es alta y homogénea entre las carreras, y por lo tanto, la mayoría de las carreras reflejan riesgo bajo. Sólo física denota riesgo medio en la dimensión situacional (nivel de satisfacción y seguridad como estudiante de pedagogía en la PUCV y futuro profesor) y química en la dimensión tentativa (dudas o cambios en la elección profesional), aunque en el límite. Física es la carrera más descendida, comparativamente hablando.

Los estudiantes de seis programas de pedagogía (Pedagogía en Física, Química y Ciencias Naturales, Biología y Ciencias Naturales, Matemática, Historia, Geografía y Ciencias Sociales; y Educación Física) también fueron evaluados en competencias disciplinares, logrando un 94,25% de cobertura. Los resultados este año, al igual que el anterior, resultaron disímiles entre las seis carreras, destacando con altos niveles de logro Pedagogía en Historia, Geografía y Cs. Sociales (90,3%) y Pedagogía en Educación Física (76,9%).

Este año los esfuerzos se han puesto en la consecución de soluciones institucionales y de carácter permanente en relación al apoyo ofrecido a los estudiantes de primer año, en materia de competencias de entrada y orientación vocacional. Por esta razón

el análisis del conjunto de estos resultados, actualmente está en proceso de revisión y validación por parte de un Comité interdisciplinar que definirá acciones institucionales que le permitan a las Unidades Académicas la identificación y el desarrollo de herramientas y conocimientos necesarios para que los estudiantes, de acuerdo a las características de sus diversas carreras, participen de intervenciones que fortalezcan su nivelación en estos aspectos. Ya se han integrado a los planes curriculares asignaturas que apuntan a este propósito, y por ejemplo, 9 carreras de pedagogía cohorte 2015 están recibiendo apoyo académico diferenciado, a través de las asignaturas “Estrategias Discursivas para acceder al conocimiento disciplinar” (LCL 122); “Inglés 1” (ING 9001) e “Inglés 2” (ING 9002). Asimismo, el Programa de Tutorías Vocacionales realizado el 2013 y 2014 se ha reformulado como un curso de Formación Fundamental al cual podrán optar los alumnos con inquietud vocacional por la pedagogía durante el segundo semestre del 2015, aportando dos créditos a su avance curricular.

2. PROGRAMAS DE INDUCCIÓN ESTUDIANTES DE PRIMER AÑO

Apoyar la inserción a la vida universitaria de los estudiantes talentosos que ingresan a los programas de pedagogía es uno de los objetivos del Convenio de Desempeño en Formación Inicial de Profesores. Por esta razón, el PMI ha ejecutado una serie de acciones y programas de apoyo para los estudiantes de primer año durante el 2015.

A. Programa de Apoyo al Aprendizaje: Inserción a la Vida Académica y Universitaria.

El programa de Apoyo al Aprendizaje del Estudiante de Primer Año (PAE), tiene por objetivo estimular la adquisición temprana de competencias de base, académicas y psicoeducativas en los estudiantes que ingresan a primer año, favoreciendo su adecuada inserción a la vida universitaria y un exitoso desempeño académico.

El 2015 continuaron los sistemas de apoyo ofrecidos por el Programa de Apoyo a Estudiantes de Primer año (PAE), como las tutorías académicas, en cinco programas de pedagogía durante el primer semestre, y los cursos de apoyo académico diferenciado como Optimización de Procesos Cognitivos, y Estrategias para un aprendizaje efectivo adecuados al aprendizaje en las respectivas disciplinas, a cuatro programas de pedagogía.

B. Semana de Inducción

Este año el Programa de Inducción de la universidad, por primera vez se extendió en el periodo de la primera semana de clases de primer año, es decir, del 24 a 27 de febrero. El PMI participó de la planificación y coordinación de este programa liderado por la Dirección de Apoyo Estudiantil (DAE), que como es tradicional, realizó actividades de bienvenida donde participaron profesores y estudiantes de cursos superiores.

En general, se consideraron las siguientes actividades:

- **Bienvenida de las Unidades Académicas**, actividad tradicional que se ofrece el primer día de clases y en la que participan docentes y estudiantes de cursos superiores de cada carrera
- **Fondo de Inducción a la Disciplina y la Vida Académica**, primera convocatoria que buscó el desarrollo de actividades académicas para los novatos, orientadas a la inserción en el ámbito de su disciplina
- **Fondo de Recepción Novata**, adjudicado a iniciativas que fomentan la inserción a la vida social y universitaria, que promuevan conductas y hábitos saludables; en este marco, se ofreció un premio especial para los programas de pedagogía a los proyectos de estas carreras que además de cumplir con los criterios del fondo, demostraran en sus actividades un enfoque de vocación pedagógica.
- **Charlas y Talleres** que abordaron diversos ámbitos, tales como beneficios estudiantiles, estrategias de aprendizaje y técnicas de estudio, servicios académicos de apoyo y programas de vida universitaria y desarrollo estudiantil. En este contexto se realizó una charla exclusivamente a los novatos de los programas de pedagogía, para dar a conocer el PMI, en cuanto a objetivos, avances y oportunidades relevantes para estudiantes, además de entregar un presente promocional del proyecto.
- **Encuentro al Atardecer y Feria de Servicios Estudiantiles**, actividad central de bienvenida institucional que se realiza en el Muelle Barón, en la cual, como ya es tradicional, el PMI participó con un stand que ofreció a los estudiantes información y folletería para la difusión.

C. Actividad de Cine-Foro

Desde el 2013, el Área de Estudiantes del PMI desarrolló dos versiones del Ciclo de Cine-Foro “Aprendiendo a Enseñar” como una instancia en la que se proyectaron películas o documentales relativos a temas de docencia, pedagogía o educación a estudiantes de primer año de las carreras de pedagogía, con el fin de fomentar la vocación e interés docente.

Dado los resultados positivos de esta iniciativa, con el propósito de instalar la práctica en los programas de estudio de primer año, fue proyectado como una actividad en el marco de la asignatura de primer año “Identidad Profesional Docente”, de acuerdo al marco del Plan de Asignaturas del Componente Pedagógico 2014, desarrollado por la Escuela de Pedagogía. Durante el primer semestre del 2015 se ha desarrollado la etapa de difusión por parte de la Unidad Académica responsable, para ser implementada durante el segundo semestre.

OBJETIVO ESPECÍFICO 2: LOGRAR LA TITULACIÓN OPORTUNA DE NUEVOS PROFESORES

1. EMPLEABILIDAD

Para el año 2015, está en curso la aplicación de un instrumento diseñado por el equipo PMI, que levantará información acerca del tiempo que los titulados demoran en encontrar su primer trabajo, el trabajo que desempeñan en la actualidad, el tipo de establecimiento en el que se encuentran trabajando, cantidad de horas y el cargo que desempeñan, proyección del desempeño como docentes y estrategias de apoyo que necesitarían en la actualidad. Según los resultados que se han obtenido, la tasa promedio de empleabilidad al primer año de egreso es del 82% y el porcentaje de egresados que se desempeñan en el sistema escolar al 3º año egreso es del 91%.

Para reforzar esta iniciativa, durante el segundo semestre se implementará un Call Center, a través del cual se aplicará la misma encuesta, en la que se espera abarcar una cifra cercana al universo de 1.498 profesores.

2. EXPERIENCIAS INTERNACIONALES DE LOS PROFESORES EN FORMACION.

- **Profesores en formación participan en “Programa de Pasantías para estudiantes de Programas de Pedagogía en la Western Washington University”**

Como una forma de apoyar el fortalecimiento de la formación de los estudiantes, promoviendo su alto rendimiento y obtención de tiempos adecuados de titulación, en enero del 2015 se llevaron a cabo las pasantías de 9 estudiantes de programas de pedagogía que imparten formación a nivel de enseñanza media y educación diferencial en la Western Washington University, Bellingham, Washington State, EEUU.

Esta pasantía tuvo como propósito fortalecer la formación de los estudiantes de pregrado a través del curso de un programa académico, que incluyera experiencias prácticas en el contexto escolar y un programa académico que contempló las siguientes asignaturas:

- Métodos de Instrucción Secundaria (4 créditos, 40 horas de instrucción)
- Métodos Disciplinarios Específicos (2-5 créditos, 20-50 horas de instrucción)
- Educación en los Estados Unidos: Diversas perspectivas (2 créditos, 20 horas de instrucción)
- Inglés Intensivo (6 créditos, 60 horas de instrucción)

Los estudiantes destacaron entre sus aprendizajes principales: las Metodologías de enseñanza-aprendizaje innovadoras, la colegialidad con sus pares de diversas disciplinas, el intercambio cultural, la enseñanza en contextos de diversidad; el conocimiento de la realidad educacional de EEUU; y fortalecimiento del idioma Inglés, entre otros.

A su vuelta, los estudiantes realizaron un ciclo de coloquios por carrera con el propósito de difundir su experiencia y compartir los aprendizajes obtenidos con sus pares. A su vez, en estas instancias el Programa de Intercambio Estudiantil PUCV ha apoyado la difusión de experiencias de intercambio y las oportunidades que ofrece la PUCV a los estudiantes para participar en ellas.

OBJETIVO ESPECÍFICO 3: REDISEÑAR EL CURRÍCULO DE FORMACIÓN CON FOCO EN EL APRENDIZAJE DE LOS ESTUDIANTES.

1. MODIFICACIONES DE LOS PLANES DE ESTUDIO

La Universidad se propuso una revisión y rediseño de los 14 programas que forman profesores, de los cuales 12 programas de pedagogías están con un nuevo plan de estudio. Los pendientes son música y religión. La carrera de Pedagogía en Música, se encuentra durante el mes de mayo y junio cerrando la propuesta definitiva de ajuste curricular y se espera que la promoción que ingrese en 2016 cuente con plan de estudio renovado. Y la carrera de Pedagogía en Religión y Moral ha optado por una formación basada en modelo consecutivo.

Dentro de los compromisos del PMI en materia de renovación curricular se encuentra el de desarrollar perfiles de egreso con competencias disciplinarias por cada carrera y con competencias profesionales y de formación fundamental comunes en todas las pedagogías.

Las doce modificaciones curriculares realizadas han permitido establecer perfiles de competencias profesionales, para los programas de formación inicial docente y de esta misma forma se ha logrado establecer los perfiles de competencia disciplinarias. Por ello resulta relevante para el término del proyecto, contar con todas las carreras con su respectiva modificación curricular en régimen, salvo Pedagogía en Religión y Moral, que como se ha mencionado previamente ha dejado la docencia de pregrado centrándose en modelo de formación consecutiva. Así las renovaciones curriculares se institucionalizaran, perdurando a través de los decretos de Vicerrectoría Académica de cada carrera, una vez acabado el proyecto.

La renovación de las mallas, exige a las unidades académicas y al nivel central de la PUCV un monitoreo y evaluación del primer semestre de implementación del nuevo plan de estudio. Para cumplir esto las carreras se encuentran en proceso de revisión de los logros, nudos y obstáculos que se han presentado durante el proceso. Una vez finalizado el primer semestre 2015, se espera contar con información respecto de la implementación del primer semestre de los nuevos planes de estudio.

2. FORTALECER LA FORMACIÓN PRÁCTICA

- **Manual de prácticas**

El Manual de Prácticas surge con el trabajo colaborativo entre docentes de las carreras de formación pedagógica de la PUCV, guiados por el PMI. La información contenida en este Manual, busca sistematizar las experiencias positivas recogidas hasta ahora de los propios actores en ejercicio del cargo, y a la vez, busca contextualizar la labor de los actores involucrados en las diferentes etapas de la Formación Práctica, cada una de las tres con sus respectivos focos y principios relevantes que contribuyen a la formación disciplinar y pedagógica del futuro profesor. Busca, además entregar datos e indicaciones prácticas que los orienten en relación a sus funciones y responsabilidades.

Se cuenta a la fecha con la propuesta de Manual de práctica final, el que se encuentra sometido a dos acciones: la primera, es la socialización con cada una de las carreras de formación pedagógica para la toma de decisiones finales respecto del mismo, la segunda, es la discusión al interior de cada carrera para la implementación de la formación práctica conforme lo plantea el modelo PUCV, ya sea en tanto modelo de transición para las carreras que realizan durante este segundo semestre su Práctica Docente Final y sus prácticas docentes intermedias y en tanto modelo definitivo como lo es el caso de las prácticas iniciales que se inician conforme lo estipula los Decretos de cada carrera.

Las carreras de pedagogía se encuentran trabajando en la implementación durante el segundo semestre del nuevo modelo de práctica para las carreras con plan antiguo. A este proceso la PUCV lo ha llamado “modelo de transición” de incorporación al modelo de práctica definitivo que presentan las mallas con renovación curricular. Las experiencias recogidas de esta etapa de transición servirán de experiencias concretas a considerar al momento de la instalación del modelo renovado de práctica con sello PUCV.

OBJETIVO ESPECÍFICO 4: FORTALECER LA VINCULACIÓN ENTRE LA UNIVERSIDAD Y EL SISTEMA ESCOLAR PARA EL MEJORAMIENTO SIMULTÁNEO DE LA FORMACIÓN INICIAL DOCENTE Y LOS RESULTADOS DE APRENDIZAJE EN EL SISTEMA ESCOLAR.

INVESTIGACIÓN CONJUNTA:

Con el fin de conformar equipos de investigación con docentes del sistema escolar, el Convenio de Desempeño ha desarrollado las siguientes acciones:

- **Concurso Proyectos de Investigación 2015.**

Durante este primer semestre, se realizó una nueva convocatoria recibiendo la postulación de cinco proyectos, los cuales se encuentran actualmente en proceso de revisión por parte de la comisión creada para estos efectos y cuya ejecución se realizará durante el segundo semestre 2015. Los temas que abordarán son: Competencias ciudadanas y pedagógicas; Aprendizaje basado en proyectos; Pensamiento históricos de profesores en formación y su transposición didáctica al aula.

- **Seminario Taller Investigación en Interacción con sistema escolar.**

Durante el primer semestre, se realizaron conversaciones con aquellos grupos de investigadores que se adjudicaron proyectos de investigación en la primera versión del concurso llevado a cabo por el PMI en el año 2013. Es así como se ha programado para el jueves 02 de Julio, un Seminario Taller para presentar los resultados de esas investigaciones conjuntas. Además se ha coordinado que participe en esta actividad, el Secretario Ejecutivo de la Agencia de la Calidad de la Educación, Sr. Carlos Henríquez Calderón.

FORMACIÓN DE PROFESORES MENTORES.

Con el objetivo de desarrollar capacidades en los profesores mentores que acompañan las prácticas de los estudiantes de pedagogía, el Convenio de Desempeño ha desarrollado las siguientes acciones:

- **Implementación de Sistema de Evaluación, Monitoreo y Seguimiento de Competencias en Práctica Final.**

El segundo semestre del año 2014, se piloteó la plataforma de evaluación, monitoreo y seguimiento de competencias en la práctica final de historia. Esto permitió que el primer semestre 2015, se capacitaran los nuevos mentores de la carrera de

Historia que acompañan la práctica final. También permitió que la plataforma escalara al resto de las carreras de pedagogía de la PUCV, conformando un mayor grupo de mentores de las distintas carreras, que fueron capacitados para trabajar en dicha plataforma.

- **Escalamiento del Sistema de Seguimiento y Monitoreo de Competencias hacia la Práctica Intermedia.**

A partir del escalamiento de la plataforma de Evaluación, Monitoreo y Seguimiento de Competencias en Práctica Final, realizado el primer semestre en las carreras de pedagogía, de forma paralela se iniciaron reuniones para iniciar durante el segundo semestre, el escalamiento piloto de la plataforma para práctica intermedia. Este trabajo involucró el desarrollo de los instrumentos de evaluación de la práctica, ajustado a los niveles de desempeño de la práctica intermedia, así como también diseñar el proceso de capacitación de los mentores de esa práctica.

PROGRAMA DE INDUCCIÓN Y APOYO A PROFESORES TITULADOS:

Con el fin de potenciar el desempeño profesional de los profesores principiantes de la PUCV y apuntando al impacto en sus estudiantes dentro del sistema escolar, el Convenio de Desempeño ha desarrollado diversas estrategias de apoyo:

- **Conferencia Internacional de Profesores Principiantes.**

Se realizó la 2da Conferencia Internacional de Profesores Principiantes de la PUCV, en dos jornadas, los días 6 y 7 de enero del presente año, la cual tuvo como objetivo promover la generación de innovación en las aulas de los profesores novatos, mediante talleres de desarrollo profesional y la presentación de experiencias de innovación exitosas, discutiendo sobre la incorporación de estrategias, técnicas o herramientas utilizadas de manera novedosa en el aula, con el fin de producir resultados medibles en el aprendizaje dentro de las aulas del siglo XXI. En dicha conferencia contamos con 114 profesores novatos inscritos, los cuales participaron en variadas actividades.

- **Seminario Internacional para Directores de establecimientos escolares.**

Se realizó el IV Seminario para Directores de Escuelas, en enero del 2015. Enmarcado en los lineamientos del Convenio de Desempeño en Formación Inicial de Profesores de la PUCV, esta cuarta versión convocó a académicos nacionales e internacionales junto a coordinadores de prácticas de la PUCV y directores de establecimientos educacionales y sus equipos de

gestión, para dialogar en torno a la importancia de la gestión de una buena convivencia escolar en las escuela y cómo gestionarla, a través de talleres de carácter práctico.

OBJETIVO ESPECÍFICO 5: RENOVAR Y FORTIFICAR EL CUERPO ACADÉMICO

1. FORTALECIMIENTO DE LA DOCENCIA UNIVERSITARIA

En el trascurso del PMI, se han incorporado un número importante de nuevos docentes, todo ello con el afán por fortalecer y renovar el cuerpo académico de las carreras de pedagogía. Es así que la Universidad ha incorporado ocho profesores que ostentan el grado de Doctor en sus respectivas disciplinas y tienen destacadas trayectorias.

De los ocho docentes incorporados, tres fueron financiados por el proyecto, mientras que los otros cinco fueron financiados con recursos propios de la Universidad. En este primer semestre (año 2015), se encuentra en proceso el concurso de contratación del cuarto profesor curricularista financiado por el PMI, para el fortalecimiento permanente de la planta docente y/o profesional. Existiendo el plazo el 1 de julio del presente, para que el nuevo profesor curricularista inicie sus funciones.

2. PROFESORES VISITANTES

A lo largo del proyecto, se han logrado visitas de destacados investigadores de universidades extranjeras, los cuales han incidido en el fortalecimiento de las competencias para la formación de profesores en nuestros académicos. Es por ello que se han generado los siguientes talleres y/o seminarios para académicos:

Dra. Anne Edwards, Instituto de Educación, Universidad de Oxford, Inglaterra.

Profesora de Estudios Educativos y Directora del Departamento de Educación de la Universidad de Oxford, Reino Unido. También, es profesora visitante de la Universidad de Oslo, Noruega. En su visita, hizo una serie de actividades las cuales fueron:

1. Visita a centros escolares de la Red PDS, para apoyar el avance de las alianzas en su proceso de construcción.
2. Exposición del tema: “Como aprenden los niños y jóvenes”, en la 2° Conferencia Internacional Profesores Principiantes, realizada el 6 de enero del 2015.

3. Realizó taller “Reflexionando sobre acciones y objetivos estratégicos en liderazgo escolar”. En el IV Seminario para Directores de escuela, realizado el 8 y 9 de enero 2015.

Dra. Ximena Zúñiga, College de Educación. Universidad de Massachusetts, Estados Unidos. En su visita, Realizó el taller de “Herramientas dialógicas para apoyar la convivencia escolar”, en el IV Seminario para Directores de escuela, realizado el 8 y 9 de enero 2015.

Dra. Karen Edge, Instituto de Educación. Universidad de Londres, Reino Unido
Impartió taller: “Liderando escuelas con profesores de distintas generaciones”, en el IV Seminario para Directores de escuela, realizado el 8 y 9 de enero 2015.

Dr. Paul Quick , Universidad de Georgia , Estados Unidos.

Coordinador del *The Center for Teaching and Learning*, departamento que evalúa aspectos similares la Unidad de Mejoramiento a la Docencia Universitaria de nuestra Universidad. En su visita realizó una serie de actividades durante marzo del 2015, las cuales fueron:

1. Diplomado en Diseño de Syllabus. Su propósito fue que los participantes logren identificar y analizar los elementos fundamentales de la planificación de la enseñanza a nivel de un Syllabus, es decir, una programación que muestra un panorama detallado del curso, que incluye elementos como descripción de actividades, evaluaciones, tiempos, recursos, actividades de trabajo personal, etc., transformándose en una herramienta de apoyo para el estudiante.
2. Ponencia “Cómo innovar mi docencia: modelo flipping the classroom”. Charla magistral cuyo objetivo fue que participantes identifiquen la relevancia de innovar constantemente su docencia a través de la renovación de sus prácticas, analizando en mayor detalle el modelo Flipped Classroom también conocido como la clase invertida, el que se centra en invertir la forma que los contenidos son entregados para dar mayor tiempo a la práctica y la aplicación. Esto quiere decir, que los contenidos son revisados en casa por los alumnos y las tareas de aplicación o trabajos son realizadas en clases.
3. Realizó el taller “Estrategias para renovar mi clase”. Este taller buscó que los participantes identifiquen acciones concretas para hacer sus clases más activas y dinámicas, incluyéndolas en sus planificaciones de clase. Se esperó que al final del taller los participantes planificaran una clase incorporando elementos del modelo the flipped classroom.

4. Impartió el taller “Fomentando la participación activa mediante clickeras”. Su propósito fue que los participantes conocieran y practicaran el uso de sus smartphones como clickeras como recurso TIC que facilita el aprendizaje y participación de los estudiantes.

Dra. Neus Sanmartí, Universidad Autónoma de Barcelona, España.

Es catedrática de Didáctica de las Ciencias y doctora en Ciencias Químicas, realizó una serie de actividades, entre el 13 al 15 de mayo del 2015, las cuales fueron:

1. Asistió a los cursos de Didáctica de las Ciencias de la Facultad, compartiendo con estudiantes de primer y tercer año de la carrera de Pedagogía en Química y Ciencias Naturales.
2. Realizó el taller de “Evaluación de competencias en ciencias”, para los académicos del Instituto y de la Facultad de Ciencias titulado, en el que se revisaron las prácticas de evaluación e instrumentos para promover las competencias asociadas a los diversos perfiles de egreso.
3. Asistió y compartió con los estudiantes de postgrado de los cursos de Magister en Didáctica de las Ciencias de la Facultad.
4. Desarrolló un taller para egresados y estudiantes de postgrado en didáctica de las ciencias experimentales sobre el diseño de actividades de evaluación de competencias en ciencias para el sector escolar.
5. Asesoró en el diseño de línea de investigación asociada a la evaluación de competencias en ciencias.
6. Asesoró el desarrollo de estrategias de vinculación con los centros de prácticas para la formación de profesores de ciencias.

3. ACADÉMICOS EN PASANTÍAS EN UNIVERSIDADES EXTRANJERAS

En el año 2015 se realizó entre el 17 y 31 de enero la pasantía de los jefes de carrera a Western Washington University, lo cual fue incluido en los indicadores del año 2014, dado que su fuente de financiamiento correspondía a ese año, pero al cierre del informe no se tenía la información relacionada a la realización de la actividad propiamente tal, por ello resulta relevante informar que el viaje correspondió a los jefes de carrera, de diez unidades académicas de Pedagogía de la PUCV (Música, Biología, Química, Física, Historia, Geografía y Ciencias Sociales, Filosofía, Inglés, Castellano y Comunicación, Educación Física y Educación Especial), con los siguientes resultados de su visita:

- Western Washington University / Universidad de Seattle y de Washington (Jannett Fonseca; Cristina Julio; Erika Salas; Ximena Recio; Patricio Lombardo; Martin Vargas; Cristian Merino; Jacqueline Páez; María Angélica Rueda; Claudia Sobarzo; Carmen Montecinos): Visita a tres universidades del Estado de Washington: Western Washington University, en la que el equipo permaneció por una semana, y las Universidades de Seattle y de Washington, en las que se realizaron visitas intensivas de un día. El objetivo general de esta pasantía fue conocer la estructura del modelo de formación inicial de profesores, con especial énfasis en los sistemas de monitoreo del currículum y en la evaluación de los candidatos para poder ejercer de acuerdo a estándares fijados por el Estado y por cada universidad. Lo anterior, con la finalidad de identificar modos de gestión pedagógica del currículum que fueran factibles de ser implementados para la mejora en la formación de profesores de la PUCV. Es así que en base a las experiencias de esta pasantía, los jefes de carreras entregaron una serie de propuestas de acción.

- **Principales aprendizajes de los participantes en este programa de pasantías internacionales**
 1. El valor que otorgan universidades extranjeras (Western Washington University, Universidad de Seattle y de Washington) al desarrollo sustentable con el medio ambiente en un doble sentido, tanto para contribuir al desarrollo científico tecnológico, como en la incorporación de estas tecnologías en los diferentes espacios universitarios.
 2. Es clave la vinculación con el sistema escolar, en la cual se aborden las necesidades de los alumnos del sistema escolar, centrado en necesidades del colegio y la universidad.
 3. El modelo de enseñanza debe ser más interactivo y colaborativo, trabajar de manera articulada las asignaturas de didácticas disciplinares con el trabajo de aula en el sistema escolar e integrar aspectos de las didácticas generales.
 4. Es importante poseer un mayor compromiso con la comunidad y tener instancias de participación del estudiante de la universidad en la comunidad.

OBJETIVO ESPECÍFICO 6: POTENCIAR LAS CAPACIDADES DE GESTIÓN SOBRE LA FORMACIÓN INICIAL DOCENTE E IMPLEMENTAR UN SISTEMA DE SEGUIMIENTO Y MONITOREO DE LOS PROGRAMAS DE PEDAGOGÍA, ESTUDIANTES Y PROFESORES NOVELES

1. PROGRAMAS ACREDITADOS

Una de las fortalezas que posee la Pontificia Universidad Católica de Valparaíso, es que el 100% de los programas de pedagogía se encuentran acreditados (el porcentaje no incluye Pedagogía en Religión y Moral, pues se encuentra cerrado el ingreso a formación de pregrado desde el año 2014), es así como los años de acreditación que cuenta cada uno se muestra en la siguiente tabla:

N°	Nombre Carrera o Programa	Estado	2012	Acreditación Actual (2015)	Agencia
1	Pedagogía en Educación General Básica	Acreditada	5	5	QUALITAS
2	Pedagogía en Música	Acreditada	5	6	QUALITAS
3	Pedagogía en Filosofía	Acreditada	5	5	CNA
4	Pedagogía en Historia, Geografía y Ciencias Sociales	Acreditada	6	6	QUALITAS
5	Pedagogía en Educación Física	Acreditada	6	6	AcreditAcción
6	Pedagogía en Biología y Ciencias Naturales	Acreditada	5	5	QUALITAS
7	Pedagogía en Física	Acreditada	6	6	QUALITAS
8	Pedagogía en Química y Ciencias Naturales	Acreditada	3	6	QUALITAS
9	Educación Diferencial	Acreditada	5	6	QUALITAS
10	Educación Parvularia	Acreditada	4	5	QUALITAS
11	Pedagogía en Inglés	Acreditada	4	6	QUALITAS
12	Pedagogía en Matemáticas	Acreditada	5	6	QUALITAS
13	Pedagogía en Castellano y Comunicación	Acreditada	5	7	QUALITAS

2. SISTEMA DE MONITOREO Y SEGUIMIENTO

El objetivo de este sistema es proveer de información oportuna y de calidad de los resultados académicos de los estudiantes, con especial énfasis en el contexto de las prácticas profesionales, ya que se determinó que las competencias adquiridas en ellas son fundamentales para el buen desempeño en el ambiente laboral de los establecimientos escolares.

La información que vaya proporcionando el sistema permitirá, a través de ciertos criterios e indicadores, dar seguimiento y monitorear las trayectorias formativas de los estudiantes individual y colectivamente. Así se logrará a través del sistema de monitoreo y seguimiento, la perduración en el tiempo, es decir, que se mantenga una vez finalizado el proyecto.

- **Plataforma**

La Dirección de Servicios de Informática y Comunicaciones (DSIC) logró implementar el sistema informático de Evaluación y Monitoreo de la Práctica Docente Final. Cuyo objetivo fue mantener un registro y seguimiento completo de forma oportuna y confiable de las evaluaciones de aquellos alumnos que cursan su práctica final.

Es así que el PMI junto con DSIC, a fines del 2014 y comienzos del año 2015, lograron la difusión, capacitación e implementación del nuevo Sistema de Evaluación y Monitoreo de la Práctica Docente Final. Pues a todos los equipos establecidos para la evaluación de la Práctica Docente Final que ingresan al nuevo modelo de Evaluación, Monitoreo y Seguimiento, se les capacitó con utilización de la Plataforma de evaluación de Competencias, en el módulo de configuración del sistema de evaluación, se les explicó los cambios que se realizaron en los instrumentos de evaluación y las mejoras incorporadas a la plataforma de evaluación de competencias. A la fecha, 12 carreras se encuentran funcionando con evaluación en la plataforma, con diferentes grados de avance

Con los datos obtenidos de este nuevo sistema de monitoreo y seguimiento, además de la información disponible en el sistema institucional para la administración docente (Navegador Académico) y de aquellos de apoyo a la toma de decisiones que dispone la PUCV, hacen factible a la DSIC avanzar en la implementación de un Sistema de Monitoreo y Seguimiento de Competencias en los Programas de Pedagogía, que apoye con efectividad la toma de decisiones académicas en relación a las Prácticas Docentes.

Esta nueva plataforma de apoyo a la Toma de Decisiones, se caracteriza por integrar los datos históricos de la Universidad, que residen en el Navegador Académico y aquellos obtenidos del Sistema de evaluación y monitoreo de la Práctica Docente Final, además de avanzar en el registro de evidencias en otras instancias (por ejemplo evaluaciones claves), que permitan luego ir generando una visión integral del logro de competencias. Así, partiendo de un panorama agregado, la herramienta permite navegar hasta llegar a casos particulares, habilitando el análisis del desempeño tanto de los Programas de Pedagogía, como de cada uno de sus alumnos, respecto del cumplimiento de las competencias.

2.3 Cumplimiento de compromisos derivados de la implementación del Convenio

- Respecto al Objetivo 1, se realizaron las actividades de inducción a los estudiantes de primer año en un programa que consideró toda la primera semana de clases (última semana de febrero 2015); se diagnosticaron las competencias de ingreso, tanto competencias básicas como disciplinares, se incorporaron cursos de apoyo académico diferenciado en los planes de estudio de primer año a la vez que siguieron en paralelo los sistemas de apoyo a estudiantes del PAE (tutorías académicas y cursos de “Optimización de procesos cognitivos” y “Producción de Textos). Además, a través de la Unidad de Mejoramiento de la Docencia Universitaria (UMDU), se realizaron cursos de perfeccionamiento a docentes universitarios de programas de pedagogía, en el marco de las temporadas de verano y otoño de Talleres Docentes.
- Respecto al Objetivo 2, se inició un nuevo estudio para obtener información acerca de la empleabilidad de los titulados de carreras de pedagogía en los años 2012, 2013 y 2014, para lo cual se aplica una encuesta a través de correo electrónico y se realizará un centro de llamados. Además, se llevaron a cabo pasantías de estudiantes de programas de pedagogía a universidades extranjeras, entre éstas el grupo de 9 estudiantes que viajó en conjunto a Bellingham, EEUU, para una estadía de dos meses y medio en el Woodring College of Education de la Western Washington University, gestionada por el PMI en colaboración con la Dirección de Relaciones Internacionales de la PUCV.
- Respecto al Objetivo 3, la Universidad se propuso una revisión y rediseño de los 14 programas que forman profesores, lo cual ha sido de un arduo trabajo cuyos resultados se ven reflejados en el último período, que dan cuenta de 12 programas de pedagogías con un nuevo plan de estudio. Los pendientes son música y religión. La carrera de Pedagogía en Música, se encuentra durante el mes de mayo y junio cerrando la propuesta definitiva de ajuste curricular para ser sancionada en Consejo de Facultad de Filosofía y Educación y continuar con la tramitación del Decreto correspondiente. Se espera que la promoción que ingrese en 2016 cuente con plan de estudio renovado. Por su parte la carrera de Pedagogía en Religión y Moral tiene cerrado el ingreso a formación de pregrado y ha optado por una formación basada en modelo consecutivo. Se cuenta a la fecha con la propuesta de Manual de práctica final, el que se encuentra sometido a la socialización con cada una de las carreras de formación pedagógica para la toma de decisiones finales respecto del mismo y a la discusión al interior de cada carrera para la implementación de la formación práctica conforme lo plantea el modelo PUCV. Las carreras de pedagogía se encuentran trabajando en la implementación durante el segundo semestre del nuevo modelo de práctica para las carreras con plan antiguo.

- Respecto al Objetivo 4, se lograron 5 convenios que consideran 6 establecimientos educacionales de la Red PDS, teniendo un alto protagonismo las actividades que se han realizado en cuanto a la vinculación con el sistema escolar. En relación a las prácticas de los estudiantes que no participan en la Red PDS, este primer semestre comenzaron a implementarse diversas prácticas a partir del nuevo modelo de formación práctica. Este nuevo modelo está presente en el nuevo plan de estudio 2015. Estos ajustes se comenzarán a visualizar el segundo semestre 2016, en la práctica inicial de algunas carreras. Es importante además destacar el fortalecimiento de la Unidad de Práctica y la etapa de institucionalización que se está realizando en este año. De esta manera al término del proyecto, la Universidad tendrá las reformas curriculares en marcha y que incluyen entre otros beneficios, la nueva metodología de prácticas, la cual será coordinada a nivel institucional por esta unidad y que será apoyada fuertemente por la nueva plataforma informática, es decir, se cumple con el apoyo a todo un proceso.

Respecto al Diplomado para mentores, este primer semestre se realizó una serie de reuniones de trabajo con la Escuela de Pedagogía para el diseño del Diplomado. Aunque esté en diseño, las Unidades Académicas se han comprometido a realizar capacitaciones a los profesores mentores que acompañan a los profesores en formación desde el sistema escolar. Esta instancia ha sido impulsada en el PMI como parte de la cuarta etapa de implementación del Sistema de Evaluación, Monitoreo y Seguimiento de la Práctica Docente Final.

En relación al año 2015, se realizó la 2da Conferencia Internacional de Profesores Principiantes de la PUCV, en enero del 2015. Respecto a la producción de divulgación y difusión en educación y disciplinas, vinculadas al PMI, se cuenta con 29 notas periodísticas publicadas en el sitio web del convenio y también en la páginas web de la Universidad, con temáticas relacionadas con el PMI.

- Respecto al Objetivo 5, nuestra casa de estudios ha logrado suscribir un importante número de convenios internacionales. Dentro de estos, destacamos aquellos que han sido iniciativas de las propias Unidades Académicas que forman profesores alcanzando a seis en el año 2015.

Para este año 2015, por cierre de cada uno de los procesos no hay previstas visitas al extranjero que sean financiadas por el proyecto, es así que considerando la importancia de la opinión experta internacional, en el presente año tuvimos cuatro visitas del extranjero, las cuales entregaron innovadoras visiones y aportes para el logro de los objetivos de este proyecto. Así como es importante la opinión de académicos extranjeros, también lo es la vivencia de ambientes internacionales que otorgan un conocimiento en terreno de las nuevas tendencias y prácticas en países referentes en materias de educación.

Por ello se han hecho los esfuerzos durante el transcurso del proyecto, para que un número importante de docentes PUCV realizaran pasantías en diferentes Universidades extranjeras.

- Respecto al Objetivo 6, se logró la difusión, capacitación e implementación del nuevo Sistema de Evaluación y Monitoreo de la Práctica Docente Final. Se decidió que no ingresarían a la evaluación de competencia las carreras de Educación Diferencial y Educación Parvularia, pues se incorporarán cuando estén los cambios en los instrumentos de evaluación que permitan una evaluación efectiva. A todos los equipos establecidos para la evaluación de la Práctica Docente Final, que ingresan al nuevo modelo de Evaluación, Monitoreo y Seguimiento se les capacitó con utilización de la Plataforma de evaluación de Competencias, en el módulo de configuración del sistema de evaluación, se les explicó los cambios que se realizaron en los instrumentos de evaluación y las mejoras incorporadas a la plataforma de evaluación de competencias. A la fecha, 12 carreras se encuentran funcionando con evaluación en la plataforma, con diferentes grados de avance.

2.4 Dificultades para el avance (externas e internas)

1) Prueba INICIA

Respecto de los indicadores asociados a la Prueba INICIA, una de las dificultades que se ha levantado dice relación con aumentar la inscripción de estudiantes para rendir la Prueba INICIA (13 de diciembre de 2014). De un total de 1.017 estudiantes pertenecientes a las promociones 2012, 2013 y 2014 que cumplían con los requisitos para rendir la prueba, se inscribieron sólo 156. Y si bien este número es tres veces superior al alcanzado en la Prueba 2012 (57 de 1.151), la cifra es considerada baja en relación a los compromisos institucionales adquiridos, siendo una muestra tan poco significativa no es posible utilizar estos datos para los indicadores que el PMI habría comprometido. Es más para el año 2015 aún no hay claridad respecto a la aplicación de este instrumento o su continuidad. Por tanto al carecer de este indicador no nos ha permitido medir los resultados obtenidos por la intervención del PMI y que guardan relación con el Objetivo N° 2.

2) Valor Agregado

Si bien se realizó el Estudio de Valor Agregado que exige el hito del Objetivo N° 2, son los resultados de este estudio, los que han impedido que se avance en los otros indicadores de este objetivo. Los indicadores buscan por un lado levantar el número de titulados sujetos de un estudio de valor agregado en el sistema escolar, así como también aumentar el logro de resultados de aprendizaje de los alumnos del sistema escolar que tienen como docente un titulado de la PUCV.

El estudio de Juan Pablo Valenzuela, revisa la experiencia internacional que ha trabajado el tema del valor agregado de los profesores. Se entiende el Valor Agregado como la incidencia que tiene un profesor en los aprendizajes de los estudiantes. Para determinar este valor, es necesario evaluar el trabajo de los profesores, y los aprendizajes de los estudiantes. Sin embargo, este estudio revela que dicha experiencia está retrocediendo en el mundo, dada las dificultades que presentan los sistemas de medición estandarizados. Además se ha evidenciado que no existe posibilidad de aislar el efecto profesor en el aprendizaje de los estudiantes, dado que un solo profesor no es responsable del desempeño de un solo estudiante. Sólo

EE.UU. es una excepción en el uso de pruebas estandarizadas a los estudiantes, vinculadas a medir el desempeño de los profesores que trabajan con ellos. Por otra parte, los modelos de valor agregado están definidos para mecanismos de accountability, pero no para evaluación formativa y mejoramiento de capacidades, que es uno de los objetivos primarios de este Plan de Mejoramiento Institucional.

Dado lo anterior es que el estudio de Juan Pablo Valenzuela indica en sus conclusiones que: *“esta no es una alternativa adecuada para evaluar el desempeño individual de los profesores chilenos, ni de los profesores nuevos ni de aquellos que tienen mayor permanencia en el sistema escolar”*.

3) Movilizaciones de los estudiantes

Las movilizaciones estudiantiles, provocan dificultades para el avance del proyecto desde distintos puntos de vista.

La imagen de la Universidad se ve perjudicada, ya que al existir carreras con paralización de sus actividades por parte de los estudiantes, ha demostrado que los puntajes de ingreso disminuyen por estos efectos, por lo cual aun cuando se realicen acciones tendientes al mejorar estos puntajes, estas se ven contrarrestadas por las consecuencias de las movilizaciones estudiantiles. Además en los años en que se han registrado este tipo de actividades, a nivel de Universidad, ha aumentado el nivel de deserción, que no guarda relación con motivos académicos.

Además las diversas movilizaciones, en especial las que se vivieron en el primer año de implementación de este proyecto, atrasaron algunas actividades calendarizadas, por ello se genera un desfase de logro de objetivos e hitos previstos originalmente.

Por otra parte, en relación a las movilizaciones en colegios tanto de sus alumnos como de sus docentes, afectan la realización de las prácticas profesionales bajo nuevo modelo, ya que no se logran realizar todas las actividades previstas en los establecimientos educacionales y obviamente que la disposición de tiempo de los profesores mentores, una vez que se retoman las actividades académica, es restrictiva.

4) Contratación de doctores

Cabe hacer presente la enorme dificultad que existe para incorporar personal académico calificado a la Universidad. Existe una escasez real de académicos con grado de doctor en el área de currículum, de universidades dignas de fe. Ello obligó a declarar desierto el concurso de curricularista que la Escuela de Pedagogía necesitaba en el año 2014.

En el primer semestre de 2015, se está llevando a cabo el proceso de selección para la contratación de un Doctor para la escuela de pedagogía. A la fecha del presente informe ya se han realizado las entrevistas a los seleccionados y se encuentra la comisión en su etapa final, para decidir el ganador del concurso.

2.5 Desafíos

El Plan de Mejoramiento Institucional se diseñó con el objetivo de incrementar de manera significativa las competencias profesionales de los titulados de los programas de formación inicial docente de nuestra Universidad, para que estos egresados impacten en los buenos resultados de aprendizaje de los alumnos del sistema escolar, especialmente en los contextos de mayor vulnerabilidad.

El sistema educacional está y estará por varios años en el debate de la sociedad chilena, porque es en la educación de los hijos donde las familias han depositado todas las expectativas de mejores oportunidades en post de una sociedad más equitativa e integrada.

En este contexto, la calidad de la formación de profesores es clave para lograr que los niños y jóvenes alcancen y desarrollen conocimientos, habilidades y actitudes para abordar las demandas de la sociedad del conocimiento, cada día más exigente.

La Pontificia Universidad Católica de Valparaíso está consciente de estas exigencias. Al tercer año y cierre de las actividades del proyecto, el desafío es institucionalizar lo realizado, para que los esfuerzos del equipo PMI, los cuales han representado un cambio en numerosos procesos formativos y diseño de iniciativas para fortalecer la formación de profesores, sean capaces de perdurar en el tiempo, una vez finalizado el proyecto, es decir, que otorgue la sustentabilidad institucional a mediano y largo tiempo de las iniciativas implementadas.

Es así que para el segundo semestre y dar término a los compromisos adquiridos, los desafíos serán:

1. Con el objeto de realizar tutorías vocacionales a los alumnos de primer año durante el segundo semestre, éstas se transforman en una asignatura de formación fundamental titulada “la formación docente”, dictada por la escuela de Pedagogía. De esta forma se logra institucionalizar la iniciativa y hacerla perdurar en el tiempo, incorporándola dentro de la oferta académica permanente; se espera tener una cobertura potencial de 400 estudiantes por semestre. Por lo tanto será un desafío implementar esta modalidad en el segundo semestre.
2. Diseñar e implementar un programa de formación de profesores consecutivo para licenciados disciplinarios, en especial en aquellas áreas de conocimientos deficitarias.
3. Implementar las renovaciones de los planes de estudio de las doce carreras que ya han modificado su curriculum.

4. Lograr que la carrera de música termine su proceso de modificación, constituyendo ésta la última unidad académica sujeta a renovación curricular, dado que la carrera de religión optó por una formación basada en el modelo consecutivo. De esta manera se cumplirá en su cabalidad con los compromisos adquiridos por la Universidad en cuanto al objetivo N° 3 de Rediseñar el curriculum de formación con foco en el aprendizaje de los estudiantes.
5. Respecto a la plataforma informática en la etapa ya creada, como lo es la práctica profesional final, el desafío para el segundo semestre será recibir la retroalimentación por el escalamiento realizado en el primer semestre y de esta manera dejar el instrumento finalizado con los ajustes que se requieran.
6. En relación a la práctica profesional intermedia incorporada en plataforma informática durante el primer semestre del año en curso, en carácter de piloto en el instituto de Historia, constituirá un desafío su escalamiento a todas las unidades académicas en el segundo semestre.
7. Los datos obtenidos con la implementación de la plataforma informática, sumados a la enorme riqueza de la información disponible en el actual sistema institucional para la administración docente (denominado Navegador Académico) y de aquellos de apoyo a la toma de decisiones que dispone la PUCV, hacen factible avanzar en la implementación de un Sistema de Monitoreo y Seguimiento de Competencias en los Programas de Pedagogía, que apoye con efectividad la toma de decisiones académicas en relación a las Prácticas Docentes.
8. Implementar de manera progresiva y sustentable el nuevo modelo de prácticas: inicial, intermedia y final, con el propósito que los estudiantes aprecien su propio camino de desarrollo profesional y de esa manera, en la acción de enseñar, alcancen el fortalecimiento de la identidad del profesor.
9. Fortalecer el modelo de gestión institucional de las pedagogías con sustentabilidad en el tiempo, sobre la base de un sistema de aseguramiento de la calidad institucional y por medio de evidencias de los desempeños de los estudiantes.
10. Institucionalizar la unidad de práctica creada en el PMI, con el propósito que el modelo de práctica propuesto se vaya implementando en todos los programas de pedagogía y permita vincular a la Universidad con los establecimientos escolares.
11. Incorporar los académicos con grado de doctor a los programas de pedagogía con cargo al PMI, en primer semestre se encuentra en proceso de concurso de contratación del cuarto profesor curricularista, se espera que ya en el segundo semestre se encuentre realizando sus funciones.
12. Aumentar el número de profesores de la PUCV que forman profesores en cursos de fortalecimiento de metodologías y evaluación innovadora.

13. Ejecutar la tercera versión del Seminario Internacional dirigido a Profesores Principiantes, con el objeto de generar una inducción al sistema escolar, fomentar el uso de tecnologías que favorecen las comunicaciones y la interacción profesional, difundir el uso de la plataforma informática de tal forma que apoye y registre sus procesos de enseñanza e inserción laboral.
14. Implementar el diplomado para la formación de mentores, e institucionalizar esta práctica de tal forma de generar permanentemente programas que permitan capacitar a los mentores.
15. Realizar actividades de cierre del programa, con actores relevantes que han participado y colaborado en el desarrollo de éste, de tal forma demostrar los resultados obtenidos y hacer tangible el aporte que ha realizado tanto a nuestra Universidad como al sistema escolar.

3 Percepción sobre la Implementación y Avance de Logros del Convenio de Desempeño (Anual)

Con el objeto de obtener las opiniones del entorno, en cada actividad realizada por el PMI, la periodista del programa realiza entrevistas a los participantes de éstas, además de obtener el material para la respectiva difusión.

3.1 Percepción de Autoridades Universitarias

En el marco de las mencionadas entrevistas, fueron consultadas diversas autoridades de la institución respecto a la valoración que le otorgan al trabajo desarrollado en el PMI:

Claudio Elórtegui, Rector PUCV - 19.03.2015: “Todos estamos imbuidos del debate nacional que se ha desarrollado en nuestro país en relación al presente y futuro de la educación. Compartimos la necesidad de avanzar con más calidad y equidad, y esto significa más calidad en la formación y un sistema que tienda a reducir las desigualdades que existen actualmente. En ese sentido, este proyecto tiende justamente a mejorar aún más una formación de profesores que ya tiene niveles de calidad muy buenos”. (Ceremonia de reconocimiento al desempeño destacado de alumnos de pedagogía).

Nelson Vásquez, Vicerrector Académico - 06.01.2015: “Como Universidad queremos brindar a los profesores principiantes, ya que sabemos que la educación no es un trabajo individual sino más bien un trabajo colectivo. Por esta razón, nuestra institución a través de nuestro Convenio de Desempeño, se ha comprometido a apoyar con diversas herramientas a nuestros profesores titulados para acompañarlos en este proceso de enseñanza y fortalecer su capacidad profesional en las aulas”. (2ª Conferencia Internacional de Profesores Principiantes).

17.03.2015: “En nuestra Universidad a través de este proyecto se han hecho inversiones, mejoras, pero también innovaciones y estos aspectos son muy positivos. Este proyecto no ha terminado, por lo tanto, nos queda una tarea muy importante que es ir consolidando ciertos dispositivos, ciertos mecanismos, ciertas iniciativas que hemos diseñado bajo una modalidad piloto, pero poder compartir esto con interlocutores externos es muy positivo”. (Visita delegación del Banco Mundial a la PUCV).

12.03.2015: “Nosotros creemos que este proyecto, como la mayor parte de los proyectos, tiene una justificación muy importante y está en función de la misión de la Universidad de contribuir a una sociedad mucho más equitativa, y esa equidad parte en las

escuelas y en el sistema escolar. En la medida que formamos buenos profesores para el sistema escolar esto nos permite mejorar los aprendizajes de los alumnos y por lo tanto tendremos en el futuro, una sociedad mucho más equitativa que la que hoy tenemos”. (Visita delegación del Ministerio de Educación de Tanzania a la PUCV).

Enrique Montenegro, Director Ejecutivo del PMI - 27.02.2015: “Los estudiantes están viendo a una institución dentro de las mejores acreditadas en Chile, con carreras muy bien acreditadas, pero ven que siempre nosotros vamos por más, es decir, estamos en una constante actitud de autorregulación para hacer las cosas mejores y en ese sentido habla muy bien de las estructuras universitarias y en general de toda la universidad y se notó que el Convenio de Desempeño fue muy bien percibido por nuestros nuevos estudiantes”. (Bienvenida a novatos en tradicional Encuentro al Atardecer organizado por la PUCV).

23.04.2015: “El resultado de las pasantías dan cuenta de lo que persigue el PMI, que es el fortalecimiento de la formación profesional de los futuros docentes y cómo a través de estas experiencias en el extranjero los estudiantes pueden aprender a enseñar, conociendo distintas maneras de aprendizaje, constatando que cada estudiante del sistema escolar es diferente y aprende de formas distintas y por eso la importancia de buscar estrategias para enseñar”. (En coloquio de estudiantes de matemática y de la Facultad de Ciencias que realizaron pasantía en la Western Washington University).

3.2 Percepción de Académicos

También, durante el 2015 quedó registrada la percepción por parte de los académicos de la universidad respecto al PMI:

- ***Respecto a la pasantía realizada en Estados Unidos por los jefes de carrera:***

Jaqueline Páez, jefa de la carrera de Educación Física - 10.04.2015: “Estoy agradecida de la oportunidad de realizar esta pasantía través del PMI, ya que no se traduce sólo en el desarrollo profesional de los jefes de carrera sino también, para la Unidad Académica. El poder visitar y conocer modelos en el eje de las prácticas y poder identificar algunos factores que se pudieran implementar en nuestras Unidades Académicas, significa una oportunidad de levantar un trabajo más bien transversal dentro de las pedagogías y poder evidenciar cuáles son las necesidades de cada una y satisfacerlas a partir de la observación de estos modelos más desarrollados. Creo que a través del PMI y las innovaciones curriculares que estamos realizando en nuestra Universidad se pueden lograr mayor acercamiento al sistema escolar y tener una relación mucho más cercana por parte de nuestros alumnos”.

Patricio Lombardo, jefe de la carrera de Filosofía - 10.04.2015: “La idea es que los alumnos de pedagogía respondan a las demandas del sector escolar y estén comprometidos con la educación de calidad, a través de su activa participación en el sector escolar. Ya el PMI se encuentra implementando a través del nuevo modelo de prácticas docentes, mayores vínculos con el sector escolar. Y nuestro Instituto de Filosofía ya se ha incorporado al nuevo modelo de prácticas docentes”.

3.3 Percepción de Estudiantes

Los estudiantes también han valorado el desarrollo del Convenio de Desempeño y las diversas actividades que se han realizado en el marco del PMI:

- ***Percepción de los estudiantes de primer año de pedagogía en el “Encuentro al Atardecer” organizado por la PUCV:***

Matías Vergara, estudiante de primer año de Pedagogía en Química y Ciencias Sociales - 27.02.2015: “Me parece fantástico porque así nos potenciamos y salimos como profesionales más completos, llenamos áreas que tal vez en un pasado no se completaron. Creo que el cambio en la malla y las nuevas materias, como el inglés por ejemplo, es súper importante y positivo”.

Javier Ramírez, estudiante de primer año de Pedagogía en Historia, Geografía y Ciencias Sociales - 27.02.2015: “Encuentro que es una grata bienvenida, me siento bien, siento que fue una buena decisión elegir la PUCV. Además encuentro súper valorable los cambios y mejoras que está realizando la Universidad respecto a las pedagogía, ya que nos beneficia a nosotros y a nuestros futuros alumnos”.

Fiorella Merello, estudiante de primer año de Pedagogía en Educación Básica - 27.02.2015: “Destaco el trabajo que se está realizando porque al final es un beneficio para nosotros, nos va a fortalecer como profesores y nosotras que estamos en educación básica somos muy importantes porque vemos la formación de los niños. Además, que se fortalezca el inglés es una herramienta muy importante y ahora cada vez los colegios lo están incorporando, por lo tanto hay que estar al nivel de las exigencias de hoy”.

- **Respecto a la pasantía realizada por alumnos de pedagogía en la Western Washington University:**

Alejandro Cabrera, estudiante de quinto año de Pedagogía en Matemática - 09.04.2015: “Es una experiencia que agradezco mucho al PMI, ya que fue muy significativa para mi vocación de profesor ya que uno crece mucho, valora mucho lo que está haciendo. Tener

dos visiones distintas sirve para complementarse profesionalmente y evaluar que lo que se está haciendo en nuestro país está bien, hay diferencia en cuanto a los recursos que no podemos igualar, pero vamos bien. Lo mismo pasa con el curriculum de los colegios y te puedes dar cuenta que la enseñanza no es tan distinta de un país a otro. Es una experiencia provechosa y que, a mi juicio, significa un impacto para las aulas de Chile, porque vuelves con otra visión a trabajar y puedes impactar las aulas de nuestro país con nuevas ideas, experiencias y motivaciones”.

Yanira Pavez Almarza, estudiante de quinto año de Pedagogía en Historia, Geografía y Ciencias Sociales - 09.04.2015: “Fue una instancia realmente enriquecedora para mi crecimiento profesional. Por una parte, aprender acerca de otras perspectivas sobre cómo planificar, me permitió ampliar mis objetivos, los aspectos en lo que poner atención a la hora de enfocar los aprendizajes esperados, entre otros. Pero también el hecho de estar inserta en otra realidad escolar, de otras metodologías, otras formas de relacionarse con el conocimiento y aprendizaje, han engrosado mis perspectivas de lo que es o debería ser la educación, así que estoy muy agradecida del PMI”.

Beatriz Becerra Olguin, estudiante de Pedagogía en Biología y Ciencias Naturales - 09.04.2015: “Quedé maravillada con la diversidad cultural que logré ver en esta pasantía. El tener compañeros de clases proveniente de diferentes partes del mundo me permitió comprender muchas cosas que quizás con anterioridad yo juzgaba, porque no se me había dado la oportunidad de un intercambio cultural de esta magnitud. Entender y respetar la diversidad de pensamiento, costumbres y vida es primordial dentro de una sala de clases. El haber realizado la pasantía con colegas de diferentes disciplinas fue demasiado divertido y provechoso. Es muy útil que a través del Convenio de Desempeño se den instancias en donde se permita compartir y aprender más sobre otros contenidos, sobre otros puntos de vistas o sobre otro tipo de trabajo”.

3.4 Percepción de Funcionarios

Las personas a cargo de las diversas áreas del PMI han sido parte importante de los avances del Convenio de Desempeño y también han aportado desde su profesionalismo al desarrollo de éste:

Paula Soto, encargada del Área de Prácticas del PMI - 04.05.2015: “Al igual que el año pasado las alumnas en práctica van a trabajar como asistentes de sala de una profesora en el curso que les sea asignado y a eso se sumarán las reuniones con la triada formativa, es decir, el profesor mentor y la coordinadora de la PUCV, para ayudar a las practicantes a reflexionar sobre su proceso de inserción en el establecimiento”.

“La ceremonia de investidura de las alumnas nos permite ratificar las buenas relaciones que hemos establecido con la Escuela Industrial de Valparaíso, ya que el año pasado hicimos el pilotaje con la carrera de Historia y fue bastante exitoso, por lo mismo decidimos que entrara la carrera de inglés. Es de esperar que funcione bajo la misma lógica del año pasado y que el establecimiento siga poniendo su buena disposición para que este funcione”. (*Ceremonia de investidura como profesores en formación de los practicantes de inglés en la Escuela Industrial de Valparaíso*).

3.5 Percepción de Actores Externos

Los actores externos son un apoyo fundamental para el desarrollo del PMI, especialmente para generar los Vínculos con el Sistema Escolar:

Julio Molina, Director de la Escuela Industrial de Valparaíso - 04.05.2015: “Tener buenos docentes es una necesidad imperiosa en nuestro país y todo lo que se haga en esa línea hay que apoyarlo y con fuerza, por eso quisimos darle mucho realce a esta investidura para que los jóvenes desde el primer momento que ingresan al establecimiento a hacer sus prácticas se sientan muy acogidos por la comunidad, por sus pares, de esa forma se entusiasman y se dedican a ser buenos profesores y a dar todos los frutos que esperemos que den”. (*Ceremonia de investidura como profesores en formación de los practicantes de inglés en la Escuela Industrial de Valparaíso*).

Mónica Martínez, Jefa del Departamento de Inglés de la Escuela Industrial de Valparaíso - 04.05.2015: “Entendemos que esto es parte de un proceso que tiene que ver con mejorar la calidad del docente, por lo tanto estamos a gusto porque sabemos que va en beneficio no solo de nuestra escuela y de nuestros alumnos sino también, de la sociedad en general. Además, esta práctica les permite a las alumnas aclarar si tienen realmente vocación, aprenden a conocer las generaciones a las cuales se van a ver enfrentados y les va a ayudar mucho a entender la labor que tenemos como profesores”. (*Ceremonia de investidura como profesores en formación de los practicantes de inglés en la Escuela Industrial de Valparaíso*).

3.6 Otros Comentarios

Diego Ambasz, Especialista Senior en Educación Corporativa del Banco Mundial - 17.03.2015: “Lo que estamos intentando hacer es poder visualizar in situ cuál es el estado de situación del PMI que ese está desarrollando en esta institución. El tema de formación inicial de profesores nos parece un tema clave para mejorar la calidad del sistema educativo, entonces vinimos a ver como se está

implementando este PMI, estamos viendo que ha evolucionado muy satisfactoriamente con indicadores muy auspiciosos y al mismo tiempo poder identificar cuáles son los desafíos a futuro e identificar si hay algún tipo de desvío de manera de poder asegurar que el PMI termine logrando los objetivos que se ha propuesto”. (*Visita delegación del Banco Mundial a la PUCV*).

Javier Botero, Especialista Senior de Educación Superior para América Latina del Banco Mundial - 17.03.2015: “Para el Banco Mundial el tema de la educación es clave, a través de la institución se están realizando operaciones de educación en más de 130 países con aporte financiero pero a la vez con asistencia técnica y de ahí la importancia de este intercambio de experiencias. El tema por ejemplo que tratamos hoy, de formación de los docentes, es un tema central. Nosotros vemos, y en el banco hay un trabajo que se presentó el año pasado al respecto, de cómo los docentes de la educación son los principales motores en el mejoramiento de la educación y cómo en América Latina nos hemos quedado mucho en la buena formación de docentes, entonces creo que el proyecto realmente apunta a uno de los temas centrales de los sistemas educativos de la región y del mundo”.

“Me parece muy interesante el PMI, creo que van en la dirección correcta que es atacando los temas que son de fortalecimiento del cuerpo docente, de disminuir la deserción, de incorporar las tutorías a los estudiantes, o sea que realmente van en la dirección que desde el Banco vemos que es totalmente apropiada”. (*Visita delegación del Banco Mundial a la PUCV*).

Consolata Mginga, Subsecretaría de Educación de Tanzania - 12.03.2015: “Quedé impresionada con el trabajo realizado por la Universidad, llegamos a la PUCV con la misión de aprender sobre la experiencia de cómo una universidad ofrece asistencia y colaboración con el gobierno. Fuimos al Ministerio de Educación y nos indicaron que entregaron fondos para proyectar y mejorar la calidad de la educación superior. Llegamos para aprender sobre la colaboración realizada con el gobierno y cómo ofrecen una buena educación a los ciudadanos chilenos”.

“Las presentaciones realizadas en la PUCV fueron muy interesantes para nosotros. Muestran cómo ha comenzado a avanzar en la innovación y en los vínculos que desarrollan los alumnos de Doctorado. Además han realizado cursos para vincularlos con el sector productivo y el mercado para obtener mejores empleos. También han profundizado los vínculos en investigación. Sin investigación no hay innovación. Cuando volvamos a casa vamos a seguir potenciando la investigación para que los universitarios sean innovadores, lleguen al mercado y puedan desarrollar nuevas ideas. La investigación ayuda a los países a innovar en nuevos productos, lo que impacta directamente en la economía”. (*Visita delegación del Ministerio de Educación de Tanzania a la PUCV*)

4 Anexos Obligatorios

Nota:

- *Adjuntar archivos de las dos planillas requeridas (Lista de Bienes y Servicios, con ejecución del período, será incluida en informe a diciembre del presente año).*

4.1 Planilla Excel Indicadores Banco Mundial

4.2 Planilla Excel Formato de Inventarios CD

5 Anexos Complementarios de la Institución (Opcional)