
MODELO DE
FORMACIÓN DE

LA UNIVERSIDAD
SANTO TOMÁS

MODELO DE
FORMACIÓN DE

LA UNIVERSIDAD
SANTO TOMÁS

ÍNDICE I. INTRODUCCIÓN 6

II. MODELO DE FORMACIÓN 7

1. Ejes del Modelo de Formación UST 7

1.1. Eje Formación Integral 7

1.2. Eje Centrado en el Estudiante 9

1.3. Eje Orientado al logro de los Aprendizajes 9

2. Lineamientos Curriculares 10

2.1. Enfoque Curricular orientado al desarrollo de competencias 10

2.2. Perfil de Egreso como elemento articulador del plan de estudios 11

2.3. Los resultados de aprendizaje y el sistema de créditos transferibles 11

3. Lineamientos Pedagógicos 13

3.1. Metodologías activo-participativas y evaluación para el aprendizaje 13

3.1.1. TICS en el proceso formativo 14

3.2. Relación Académico – Estudiante 15

4. Gestión del Proceso Formativo 16

4.1. Plan de Nivelación Estructural (PNE) 17

4.2. Examinación Nacional 17

4.3. Marco referencial para la evaluación progresiva del desarrollo de

 las competencias del Perfil de Egreso (MEC) 17

4.4. Planificación Didáctica como instrumento de gestión pedagógica 18

4.5. Sistema de Apoyo al Estudiante durante la trayectoria formativa 18

4.5.1. Caracterización del Perfil de Ingreso 18

4.5.2. Programa de Inducción a la Vida Universitaria (IVU) 19

4.5.3. Centros de Aprendizaje 20

4.5.3.1. Estimación del riesgo de deserción académico 20

4.6. Programa de Formación y Desarrollo Docente (PFDD) 20

4.6.1. Estrategia de Acompañamiento en aula (EAA) 21

4.7. Evaluación docente 22

M
O

D
EL

O
 D

E
FO

R
M

A
CI

Ó
N

 U
N

IV
ER

S
ID

A
D

 S
A

N
TO

 T
O

M
Á

S

5

1. INTRODUCCIÓN

Uno de los cambios sociales más relevantes a partir de la

década de los años ochenta, tiene relación con la expansión

de la cobertura en la educación formal en todos sus niveles, y

particularmente en la enseñanza superior. En Chile las bases

de la expansión se sustentaron en políticas que permitieron

al sector privado integrarse al quehacer educacional y

posteriormente en disposiciones actualmente vigentes, que

permiten la incorporación y permanencia de amplios sectores

sociales del país. La Universidad Santo Tomás (UST) es una de

las instituciones que ha contribuido a aumentar la cobertura

de la educación superior en Chile. En este escenario, las

Universidades fundadas en los años ochenta, de las cuales

la UST es parte, han evolucionado desde ser instituciones

pequeñas, con un alto grado de supervisión a organizaciones

autónomas, con proyectos de desarrollo propio y reconocidos

en la comunidad.

Es así como el escenario actual en educación superior

se presenta diversificado, tanto por la cantidad y tipo de

instituciones que lo componen, como por la cobertura del

sistema, el que ha transitado de uno altamente selectivo

a otro de ingreso universal. Este cambio genera grandes

desafíos a las Universidades en general, y en particular a la

Universidad Santo Tomás, que, a través de su Visión, declara

ser una institución que se compromete con la igualdad

de oportunidades educativas y la transformación de sus

estudiantes.

En este contexto la Universidad establece los siguientes

propósitos de la docencia de pregrado:

1. Asegurar la pertinencia de su oferta de pregrado, a través

de un diseño e implementación curricular orientados al

desarrollo de competencias específicas (profesionales y

disciplinarias) y genéricas (personales y de aprendizaje) que

configuran el perfil de egreso de las carreras.

2. Plasmar los valores institucionales en su acción educativa,

tanto a nivel curricular como extracurricular, permitiendo a

los estudiantes alcanzar una formación integral.

3. Acompañar a los estudiantes durante toda su trayectoria

formativa, manteniendo mecanismos de apoyo, nivelación y

seguimiento, que favorezcan su progresión académica y el

logro del perfil de egreso declarado.

4. Fortalecer sus comunidades académicas y contribuir a

su perfeccionamiento, de modo que el académico de la

UST agregue valor a la experiencia de aprendizaje del

estudiante, brindando proximidad y empatía con la realidad

que ellos(as) van viviendo en su proceso formativo, y les

permita vincularse con el mundo profesional del que

formarán parte.

5. Aplicar sistemáticamente mecanismos de Planificación,

Ejecución, Evaluación y Retroalimentación (PEER) del

proceso de enseñanza-aprendizaje para el logro de los

resultados esperados.

Para ello define y formaliza el Modelo de Formación de la UST

como el principal marco de referencia del proceso formativo,

el que será descrito a continuación.

M
O

D
EL

O
 D

E
FO

R
M

A
CI

Ó
N

 U
N

IV
ER

S
ID

A
D

 S
A

N
TO

 T
O

M
Á

S

6

2. MODELO DE FORMACIÓN

El Modelo de Formación de la Universidad Santo Tomás,

en coherencia con la Misión, Visión, Valores Institucionales

y Propósitos de la docencia de pregrado establece el

principal marco de referencia del proceso formativo, cuya

base se desarrolla a través de tres ejes orientadores y los

lineamientos curriculares y pedagógicos de la formación los

que, respaldados por una gestión articulada del curriculum

y proceso de enseñanza – aprendizaje, se orientan al logro

de los aprendizajes y el Perfil de Egreso de los respectivos

programas académicos.

La implementación práctica del Modelo se desarrolla a

través de distintos procesos y mecanismos coherentes con

sus orientaciones, a nivel macro y micro curricular, definidos

formalmente y aplicados sistemáticamente, lo que permite

su evaluación y retroalimentación, para la mejora continua de

éstos e identificación de nuevos requerimientos. El siguiente

esquema describe los principales componentes del Modelo de

Formación.

1. EJES DEL MODELO DE FORMACIÓN UST

1.1. Eje Formación Integral

La Universidad Santo Tomás propicia la formación integral

de sus estudiantes como un proceso continuo y permanente,

a través del cual, se busca desarrollar de forma armónica y

equilibrada diversas dimensiones que inciden en la formación

profesional; aquellas propias de las disciplinas y profesión,

las habilidades transversales a la formación y también las

referidas al ámbito personal y valórico del estudiante, para

la plena realización del ser humano y su favorable inserción

como profesional en la sociedad.

El carácter integral de la formación se sustenta en la premisa

que, para llegar a ser un profesional idóneo y competente,

los(as) estudiantes no solo deben demostrar el dominio de

competencias profesionales y disciplinares, sino también de

aquellos atributos personales que les permitirán responder

a las exigencias del mundo del trabajo, y actuar frente a la

complejidad creciente de los problemas que requieren de

soluciones integrales, considerando la ética y el valor de la

persona en la toma de decisiones profesionales.

Por ello, y en coherencia con la Misión y Valores institucionales,

inspirados en Tomás de Aquino y su visión de la educación,

se ha establecido el desarrollo de competencias específicas

(profesionales y disciplinares) y genéricas (de aprendizaje y

personales) que configuran armónicamente el perfil de egreso

de la UST.

Eje Formación Integral

Lineamientos Curriculares

Logro del perfil de Egreso

• Enfoque orientado al
desarrollo de competencias.
• Perfil de Egreso como
elemnto articulador del Plan
de Estudios.
• Progresión curricular a
través de Resultados de
Aprendizaje.
• Sistema de Crédito
Transferibles.

• Metodologías activo-
participativas.
• Evaluación para el
aprendizaje.
• Estudiante protagonista de
su formación.
• Docente como facilitador
del proceso formativo.

Eje Centralidad en el
Estudiante

Lineamientos Pedagógicos

Eje Orientación al Logor del
Aprendizaje

Modelo de Formación

Gestión del
Proceso

Formativo
(PEER)

MISIÓN, VISIÓN, VALORES Y PROPÓSITOS DE LA DOCENCIA
D

E
S

A
R

R
O

LLO
 C

U
R

R
IC

U
L

A
R

P
R

O
C

E
S

O
 D

E E
N

S
E

Ñ
A

N
ZA

-A
P

R
E

N
D

IZA
JE

Esquema 1: Modelo de Formación de la UST

M
O

D
EL

O
 D

E
FO

R
M

A
CI

Ó
N

 U
N

IV
ER

S
ID

A
D

 S
A

N
TO

 T
O

M
Á

S

7

Las competencias específicas y genéricas se desarrollan

progresivamente en los planes de estudios, a través de los

resultados de aprendizaje que tributan al logro general del

aprendizaje de cada asignatura. Asimismo, cada plan de

estudios cuenta con un ciclo básico y profesional de formación,

el primero contiene el Plan de Nivelación Estructural (PNE),

entendido como la estructura curricular que organiza las

asignaturas de formación básica (genéricas y específicas)

para facilitar la inserción y el tránsito de los(as) estudiantes

desde la enseñanza media a la universitaria, así como la

progresión desde el nivel formativo inicial hacia los niveles

superiores.

Las competencias específicas y genéricas poseen una

directa relación con los valores institucionales, por ello los

contenidos de las asignaturas y sus resultados de aprendizaje

deben desarrollarse en consideración a sus componentes

conceptuales, procedimentales y actitudinales, los cuales

contemplan aquellos valores esenciales para la institución.

Junto con ello cada plan de estudios cuenta dos asignaturas

comunes, Cultura y Valores, y Persona y Sentido, las que

abordan de manera específica aprendizajes vinculados con

el componente valórico, además de la asignatura de Ética

Profesional.

Tabla 1: Competencias del perfil de egreso

Tabla 2: Valores institucionales y su relación con las competencias genéricas del perfil de egreso

Competencias Específicas Competencias Genéricas

Propias de cada Carrera

Compartidas por todos los perfiles de egreso

Competencias de aprendizaje Competencias personales

Autoaprendizaje y formación permanente

Pensamiento abstracto, análisis y síntesis.

Comunicación oral y escrita. TICS como
herramienta para el aprendizaje autónomo.

Comprensión del Idioma Inglés en un nivel
básico.

Actuación ética y responsabilidad social.

Trabajo en escenarios complejos, con
equipos inter y multidisciplinarios.

Valores Institucionales Competencias Genéricas

Respeto e Inclusión
Trato adecuado y acogedor hacia cada persona, digna en sí misma, acogiendo positi-
vamente las particularidades y diferencias individuales que manifiestan la identidad
de cada uno y la riqueza de la diversidad.

Actuación ética y responsabilidad social.

Trabajo en escenarios complejos, con equipos inter y multidisci-
plinarios.

Pensamiento crítico
Capacidad o habilidad de confrontar juicios, hipótesis y teorías con la realidad, así
como de analizar y evaluar la fuerza de los argumentos y la confiabilidad de las
fuentes de información que favorece la autonomía intelectual en la búsqueda de la
verdad.

Pensamiento abstracto, análisis y síntesis.

Autoaprendizaje y formación permanente.

Trabajo en escenarios complejos, con equipos inter y multidisci-
plinarios.

Amor a la verdad
Responder a la vocación personal de incrementar y difundir el saber y de adquirir
criterios morales acordes al valor de la persona para obrar conforme a ellos. Incluye
la honradez y la prudencia.

Pensamiento abstracto, análisis y síntesis.

Actuación ética y responsabilidad social.

Excelencia y esfuerzo
Se promueve la perfección de las capacidades humanas desde el esfuerzo perso-
nal, tanto en el estudio ordenado como en el trabajo bien hecho y responsable, y se
brinda la ayuda para ello.

Autoaprendizaje y formación permanente.

 TICS como herramienta para el aprendizaje autónomo.

Comprensión del Idioma Inglés en un nivel básico.

Fraternidad y solidaridad
Consiste en acoger y apoyar a todas las personas por el hecho de compartir con
ellos una fraternidad universal actuando siempre en pro de su bien.

Actuación ética y responsabilidad social.

Trabajo en escenarios complejos, con equipos inter y multidisci-
plinarios.

M
O

D
EL

O
 D

E
FO

R
M

A
CI

Ó
N

 U
N

IV
ER

S
ID

A
D

 S
A

N
TO

 T
O

M
Á

S

8

1 Kember y Kwan, 2000; Trigwell y Prosser, 2008; Postaredd, Katajavuori, Lindblom-Ylanne, 2008.
2 Biggs, J. (2005). La calidad del aprendizaje universitario. Madrid: Narcea.

1.2. Eje Centrado en el Estudiante

Investigaciones realizadas en el ámbito de la formación

en educación superior1 han clasificado los enfoques de

enseñanza en dos grandes categorías: el enfoque basado

en el aprendizaje y el enfoque basado en la enseñanza. En

términos generales el primero prioriza la enseñanza como

facilitadora del aprendizaje de los(as) estudiantes, en tanto, el

segundo, se centra en la enseñanza como una transmisión del

conocimiento. Fenómenos como el aumento de estudiantes

en la educación superior y diversificación de la matrícula en

las últimas décadas, tanto en Chile como a nivel global, han

cuestionado profundamente la efectividad de los enfoques

tradicionales de formación centrados en la enseñanza (Biggs,

2006).

El Modelo de Formación de la UST, en consideración al

contexto nacional, su Misión y Visión, las características de

ingreso de los(as) estudiantes, los modelos curriculares

actuales y los desafíos de la educación superior que exigen

calidad y capacidad de cambio, ha optado por una orientación

centrada en el(la) estudiante en respuesta a las características

heterogéneas que actualmente presentan los(as) jóvenes que

ingresan a la educación superior.

Para la Institución el proceso de enseñanza – aprendizaje y

la responsabilidad de la organización o transformación del

conocimiento es compartida, considerando que la interrelación

entre los(as) estudiantes y académicos es bidireccional,

dinámica y cooperativa. En este sentido los(as) académicos(as)

planifican, desarrollan y evalúan la enseñanza como el medio

para motivar la construcción activa de aprendizajes de los(as)

estudiantes, así como también para favorecer la reflexión y el

pensamiento crítico.

Asumir la centralidad en los(as) estudiantes significa para

la Universidad Santo Tomás considerar para toda su gestión

estratégica las características, oportunidades de mejora y

necesidades de los(as) estudiantes, durante toda la trayectoria

formativa. Es por ello que este es un eje protagónico del

proceso formativo, que orienta diversas estrategias y acciones

centrales para su vinculación práctica con el proceso de

enseñanza aprendizaje, las que facilitan no solo el ingreso

del estudiante a la educación superior, sino también su

permanencia y egreso.

En este sentido la UST opta por desarrollar diversos

mecanismos de apoyo a la formación, dentro y fuera del

curriculum, comprendiendo que las características de

entrada de los(as) estudiantes son el punto de partida para el

desarrollo de un futuro profesional que aprende de manera

gradual, reconociendo su valor como persona y siendo

protagonista de la construcción de su aprendizaje.

1.3. Eje Orientado al logro de los Aprendizajes

El Modelo de Formación de la UST promueve aprendizajes

significativos, contextualizados y profundos, de modo de

alcanzar los desempeños idóneos declarados en los perfiles

de egreso. Esto implica propiciar un rol activo del estudiante

en la construcción de su aprendizaje, y al mismo tiempo, el

desarrollo de una docencia eficaz centrada en que todos los

estudiantes aprendan profundamente (Biggs, 2005).

El eje “Orientado al logro de los Aprendizajes”, proporciona

las directrices iniciales para la arquitectura curricular de

los planes y programas de estudio y la gestión docente en la

praxis, en tanto entrega una importancia central al logro de

los aprendizajes por sobre la transmisión de conocimientos.

En el plano micro curricular posiciona al académico con un rol

facilitador y que juega un papel clave para lograr que los(as)

estudiantes transiten desde niveles superficiales a niveles

profundos de aprendizaje y que se transformen en estudiantes

con ‘características académicas’2 .

M
O

D
EL

O
 D

E
FO

R
M

A
CI

Ó
N

 U
N

IV
ER

S
ID

A
D

 S
A

N
TO

 T
O

M
Á

S

9

3 Orientaciones para el Diseño Curricular de Programas Académicos, Dirección
de Desarrollo Curricular (actualización 2020).

En consideración a lo anterior, la UST propicia el desarrollo

de metodologías orientadas a fortalecer el rol participativo

del estudiante en la construcción del conocimiento,

descubrimiento del saber y logro de los aprendizajes.

El fortalecimiento de actividades para el aprendizaje se

comprende como una función permanente en el marco de

la implementación micro curricular del Modelo, que desafía

a la institución a mejorar continuamente en el diseño de

experiencias de aprendizaje diversas y coherentes con lo que

sus estudiantes deben lograr.

2. LINEAMIENTOS CURRICULARES

Los lineamientos curriculares corresponden a aquellas

orientaciones teóricas y técnicas, que dan coherencia al

proceso formativo desde su estructura curricular, es decir,

considerando el diseño que cada plan de estudios y programa

de asignatura debe contener para responder a los tres ejes del

Modelo de Formación.

La Universidad Santo Tomás para el diseño de programas

académicos cuenta con un proceso formalizado y sistemático3

que permite organizar y desarrollar el plan de estudios

con un enfoque curricular orientado al desarrollo de

las competencias. El proceso, que contempla productos

estandarizados, así como criterios y mecanismos para

asegurar los recursos académicos, la pertinencia y logro del

perfil de egreso, se desarrolla bajo los siguientes criterios de

calidad:

1. Consistencia con la Misión institucional y el Modelo de

Formación;

2. Pertinencia para responder a los requerimientos del

entorno profesional y disciplinario;

3. Integralidad en la formación, que se concreta en un

desarrollo armónico de la formación disciplinar y

profesional y de las competencias genéricas, necesarias

para desempeñarse en el mundo laboral.

4. Homogeneidad en la formación a través de un plan de

estudio de carácter nacional, con programas de asignatura

y perfiles docentes únicos para todas las sedes en que

se imparte la carrera, y con estándares nacionales de

recursos académicos, equipamiento e infraestructura que

sustentan su implementación.

2.1. Enfoque Curricular orientado al desarrollo de
competencias

El enfoque curricular orientado al desarrollo de competencias

sustenta el proceso de diseño curricular para todos los planes

y programas de la UST, pone el foco en la formación integral,

progresiva y orientada al logro de aprendizajes profundos

durante la trayectoria formativa para dar cumplimiento al

Perfil de Egreso, siendo este el principal elemento articulador

de la propuesta formativa.

La orientación hacia el logro de competencias específicas y

genéricas se desarrolla durante todo el proceso formativo,

tributando cada programa de asignatura a un determinado

nivel de las competencias del Perfil de Egreso.

Es relevante señalar que el enfoque curricular de la UST

traduce formativamente el desarrollo de competencias a

través de los resultados de aprendizaje. Estos expresan lo que

los(as) estudiantes deben lograr en términos de aprendizaje,

de sus formas de proceder y, de la formación de actitudes y

acciones valóricas, es decir, es aquello que el estudiante debe

saber, saber hacer y saber ser, luego de haber realizado las

actividades establecidas en el programa y planificación de

asignatura. Los resultados de aprendizaje son la expresión de

las competencias a desarrollar, evaluar y retroalimentar.

El enfoque curricular se materializa a nivel macro curricular

a través de la definición de perfiles de egreso construidos

sobre la base de competencias, las que se desarrollan

considerando tres niveles de dominio formativo (básico,

intermedio y avanzado). A nivel micro curricular, referido al

proceso de enseñanza – aprendizaje, el enfoque se explicita

en los programas y planificaciones de las asignaturas, cuyo

dispositivo organizador son los resultados de aprendizaje y el

logro general de aprendizaje. Por lo tanto, es a través de los

resultados de aprendizaje, que es posible el desarrollo y logro

progresivo de las competencias definidas en los perfiles de

egreso.

M
O

D
EL

O
 D

E
FO

R
M

A
CI

Ó
N

 U
N

IV
ER

S
ID

A
D

 S
A

N
TO

 T
O

M
Á

S

1 0

2.2. Perfil de Egreso como elemento articulador del plan de
estudios

El Perfil de Egreso se define como el eje articulador de

la propuesta formativa, y corresponde a una estructura

descriptiva que representa el compromiso institucional con

la sociedad y los(as) estudiantes, en términos de habilitar y

certificar a estos en los principales dominios profesionales.

En este sentido, el Perfil de Egreso se transfiere al quehacer

académico a través del desarrollo de un plan de estudios,

que se diseña considerando las competencias específicas y

genéricas.

La UST comprende una competencia como el conjunto de

conocimientos, habilidades, destrezas, actitudes y valores que

permiten el desempeño satisfactorio en un ámbito profesional

de realización específico, es decir, la integración de un saber,

un saber hacer y un saber ser cuyo grado de desarrollo es

susceptible de evaluar.

La institución define las siguientes competencias genéricas, es

decir transversales a la formación de todos sus estudiantes:

1. Actúa con ética y responsabilidad social, respetando la

dignidad humana en las relaciones personales y en los

diferentes ámbitos de la acción laboral y profesional.

2. Trabaja en escenarios complejos, con equipos

interdisciplinarios y multidisciplinarios con un sentido

proactivo y de calidad para el logro de los objetivos.

3. Se comunica en forma oral y escrita en la propia lengua,

expresando las ideas con claridad y coherencia.

4. Utiliza las tecnologías de la comunicación y la información

como herramienta para el aprendizaje autónomo y el

mejoramiento del desempeño personal y profesional.

5. Genera procesos de abstracción, análisis y síntesis

utilizando herramientas básicas de investigación que

favorezcan el desempeño profesional y el pensamiento

crítico a la luz de la verdad.

6. Utiliza el autoaprendizaje, la formación permanente y

continua como herramientas para mejorar el desarrollo

profesional y la capacidad de adaptación a los cambios de la

sociedad del conocimiento.

7. Desarrolla el idioma inglés a nivel básico para la

comprensión de textos y diálogos en el ámbito personal y

profesional.

2.3. Los resultados de aprendizaje y el sistema de créditos
transferibles

La propuesta formativa de UST se operacionaliza en los planes

y programas de estudio, que se estructuran en función del

logro de las competencias declaradas en el perfil de egreso.

Estas competencias se organizan a partir de la progresión de

los resultados de aprendizaje, durante dos ciclos formativos

(básico y profesional) y considerando asignaturas de formación

general, básica, profesional y electivas. De esta manera los

resultados de aprendizaje tributan en cada asignatura a un

nivel determinado del desarrollo de la competencia. Todo lo

anterior da cuenta de una estructura curricular diseñada y

orientada al logro de los aprendizajes.

Resultados de Aprendizaje: son
enunciados explícitos y verificables, que
se espera que el estudiante logre en el
desarrollo de un curso como resultado

del aprendizaje de una asignatura.
Es decir, es aquello que el estudiante
debe demostrar saber, saber hacer y

saber ser, luego de haber realizado las
actividades establecidas en un Programa

y Planificación de Asignatura. Desde
esta perspectiva, los resultados de

aprendizaje son la expresión concreta de
las competencias a desarrollar.

M
O

D
EL

O
 D

E
FO

R
M

A
CI

Ó
N

 U
N

IV
ER

S
ID

A
D

 S
A

N
TO

 T
O

M
Á

S

1 1

Por lo tanto, los resultados de aprendizaje son un elemento

clave para la formación, ya que permiten identificar aquello

que el estudiante debe lograr, en un determinado nivel del

desarrollo de la competencia. Asimismo, y en el ámbito micro

curricular, permiten al cuerpo académico organizar la gestión

pedagógica sobre la base del logro de éstos4 .

Junto con lo anterior la UST incorpora el marco de referencia

del Sistema de Créditos Transferibles - Chile (SCT) que busca

medir, racionalizar y distribuir el trabajo académico de los(as)

estudiantes entre las diversas actividades curriculares que

componen el plan de estudios. De esta manera el concepto

de crédito representa la carga real de trabajo que demanda

una actividad curricular al estudiante para el logro de los

resultados de aprendizaje. En la UST un crédito equivale a 28

horas cronológicas.

Por ello la gestión del académico supone considerar tanto

el tiempo de dedicación a cada una de las actividades de

aprendizaje, sean estas teóricas o de cátedra, prácticas, de

laboratorio, taller, clínicas, terreno o ayudantías, como el

componente de tiempo de Trabajo Personal del Estudiante

(TPE) que considera dos grandes actividades: las actividades

solicitadas por el académico y el estudio personal autónomo

del estudiante.

4 Guía para la reflexión sobre la práxis docente: la Planificación Didáctica
en la UST, Dirección General de Pregrado, (2018).

Trayectoria Formativa

Ciclos de formación

Ciclo Básico: parte del reconocimiento del perfil de ingreso de
los(as) estudiantes y considera los dos primeros años del plan de
estudios. Contempla la nivelación de las competencias genéricas
en su nivel básico y aborda las bases científicas iniciales de una
carrera profesional para el logro progresivo de los aprendizajes.
Cuenta con una estructura curricular de nivelación.

Ciclo Profesional: considera el tercer año de formación en adelante, don-
de se desarrollan las competencias de la formación profesional y las del
grado de licenciatura; es decir, se profundiza en las áreas de especialidad,
aproximándose a metodologías indagatorias y de aplicación práctica en es-
cenarios más complejos, periodo en que se consolidan las competencias
propias del ejercicio profesional dando cumplimiento a los requisitos para
la obtención del Título profesional.

Tipos de Asignaturas

Asignaturas de Forma-
ción Generalw

Constituyen la base transversal que permiten desarrollar los niveles básicos de las competencias genéricas, así
como aquellas que les imprimen un sello propio a los egresados de la UST. Aquellas ubicadas en el primer semestre
se orientan a nivelar e iniciar el desarrollo de las competencias genéricas.

Asignaturas de Forma-
ción Básica

Tratan los fundamentos básicos de la disciplina y de las ciencias básicas asociadas a la carrera, en un nivel inicial,
por lo que se encuentran agrupadas en el primer ciclo de formación.

Asignaturas de Forma-
ción Profesional

Son el núcleo de la carrera, con el objeto de desarrollar las competencias específicas de aplicación profesional,
incluyendo las actividades de titulación.

Asignaturas Electivas

Permiten al estudiante una profundización en un área temática que elija, de acuerdo con los requerimientos del
mercado laboral y profesional o, alternativamente, ampliar su visión para una formación propiamente universitaria
y universal y además en un área disciplinaria diferente al de la carrera. En determinados planes de estudios son
una vía de articulación al postgrado.

Tabla 3: Organización curricular para el logro del perfil de egreso: ciclos de formación y tipos de asignatura

M
O

D
EL

O
 D

E
FO

R
M

A
CI

Ó
N

 U
N

IV
ER

S
ID

A
D

 S
A

N
TO

 T
O

M
Á

S

1 2

5 Adaptación Ahumada, P, Evaluación Auténtica. Revista Perspectiva
Educacional, 2005 y Bigs 2006.

3. LINEAMIENTOS PEDAGÓGICOS

Los lineamientos pedagógicos del Modelo orientan el quehacer

de los académicos y estudiantes en el proceso de enseñanza

aprendizaje; se fundan en un conjunto de orientaciones

metodológicas y evaluativas para una práctica académica

intencionada que responden a los requerimientos disciplinares

y profesionales de cada carrera; junto con establecer aquellos

elementos esenciales de la relación entre académicos y

estudiantes. Su implementación micro curricular debe dar

cuenta de una articulación coherente de sus principales

componentes.

Por lo tanto, los principios pedagógicos, corresponden a

aquellas condiciones esenciales que orientan el proceso

de enseñanza - aprendizaje. Para la UST existes 5 criterios

descritos a continuación:

Esquema 2: Articulación de los principales componentes del proceso de
enseñanza – aprendizaje (Alineamiento Constructivo)5

¿Qué Resultados
de Aprendizaje

(RA) deben
lograr los(as)
estudiantes?

Proceso de
Enseñanza - Aprendizaje

Cómo Evaluar
el RA?

(Instrumentos y
procedimientos
de evaluación)

¿Cuáles
Estrategias

didácticas se
diseñarán para el

logro del RA?
(Recursos
didácticos)

1. Reconocer al estudiante como protagonista y al académico

como facilitador activo del proceso de enseñanza

y aprendizaje que agrega valor a la experiencia de

aprendizaje del estudiante.

2. Reconocer los resultados de aprendizajes como metas

que permiten desarrollar y alcanzar progresivamente las

competencias del perfil de egreso.

3. Diseñar experiencias de aprendizajes significativas, activas

y contextualizadas para el logro de aprendizajes profundos

de los(as) estudiantes.

4. Considerar la evaluación como experiencia para el

aprendizaje.

5. Considerar para el diseño e implementación de la

Planificación Didáctica la articulación coherente del proceso

de enseñanza – aprendizaje.

3.1. Metodologías activo-participativas y evaluación para el
aprendizaje

La implementación del Modelo de Formación se orienta de

manera sistemática y permanente al desarrollo progresivo

de estrategias metodológicas y procedimientos de evaluación

para el aprendizaje. Es decir, busca el ejercicio articulado y

coherente de la praxis docente, donde el foco los participantes

como agentes activos en la construcción y reconstrucción del

conocimiento.

En este sentido se propende al desarrollo de metodologías

del tipo activo participativas, las que constituyen un conjunto

de oportunidades de aprendizaje, gestionadas por los

académicos, para conseguir que cada estudiante se apropie

gradual y adecuadamente de las competencias del Perfil de

Egreso. Incluyen actividades y estrategias, tanto para el trabajo

individual como colaborativo, dentro del aula, en ambientes

virtuales y en espacios profesionales y laborales; que permiten

levantar estándares e indicadores de logro.

Evaluación para el aprendizaje:
Proceso sistemático y planificado
de recogida de información válida
y confiable para verificar el logro
de los aprendizajes esperados,

retroalimentar al estudiante
y realizar ajustes al proceso

formativo.

M
O

D
EL

O
 D

E
FO

R
M

A
CI

Ó
N

 U
N

IV
ER

S
ID

A
D

 S
A

N
TO

 T
O

M
Á

S

1 3

En este contexto, la evaluación para el aprendizaje es uno

de los elementos curriculares fundamentales del proceso

de enseñanza - aprendizaje y tiene como finalidad recoger

información válida y confiable, así como procesarla para la

toma de decisiones, generar retroalimentación y realizar los

ajustes al proceso formativo. La UST se orienta a adoptar una

variedad de procedimientos evaluativos, tanto tradicionales

como aquellos que se inscriben dentro de la evaluación

auténtica centrada en el desempeño. Así, la evaluación de

aprendizajes se debe realizar permanentemente, utilizando

instrumentos consistentes con el tipo de aprendizaje que se

desea evaluar.

Cabe señalar que los programas de asignaturas establecen

tipos de evaluación diagnóstica, formativa y sumativa.

Junto con ello cada asignatura cuenta con una Planificación

Didáctica, documento que describe el procedimiento para cada

evaluación.

Por su parte la Evaluación de Competencias será entendida

como el proceso sistemático e intencionado que permite

recoger información, a través de evidencias, para tomar

decisiones, en relación con los logros o resultados de

aprendizaje claves que contribuyen al desarrollo de las

competencias declaradas en el perfil de egreso6, así como del

proceso formativo en sí mismo. Para ello, la UST implementa

de manera gradual en sus carreras el Marco referencial para

la evaluación progresiva del desarrollo las competencias del

perfil de egreso , proceso que establece tres hitos evaluativos

durante la formación para realizar seguimiento, evaluación

y retroalimentación del logro de las competencias del Perfil

declarado.

3.1.1. TICS en el proceso formativo

La Institución cuenta para cada una de sus asignaturas con

aulas virtuales que permiten poner al servicio del proceso de

enseñanza – aprendizaje distintas herramientas tecnológicas.

En este sentido la UST utiliza ambientes virtuales como una

herramienta de apoyo a los procesos educativos presenciales,

buscando fortalecer el aprendizaje de los(as) estudiantes.

Estos ambientes virtuales de aprendizaje se alojan en una

plataforma LMS (Aula virtual Moodle), y están disponibles para

cada asignatura entregando herramientas de comunicación

online, de publicación de contenidos, y de generación de

actividades pedagógicas propias de este tipo de plataformas.

La UST a definido avanzar en la incorporación de las TICS en

sus procesos formativos, comenzando con la incorporación

intensiva de las tecnologías en determinados planes de

estudios y asignaturas; concibiendo su uso como herramientas

que pueden fortalecer el desarrollo de metodologías activo-

participativas y facilitar las actividades formativas dentro y

fuera del aula, así también ser un aporte para la innovación

educativa.

6 ADecreto N°41/18: Oficializa el Marco Referencial para la evaluación progresiva del desarrollo de las competencias del Perfil de
Egreso de la Universidad Santo Tomás (2018).

.

Evaluación Diagnóstica

Evidencia las características de entrada de los(as)
estudiantes tanto en conocimientos previos como
en prerrequisitos. Su utilización, enfocada a dichos
objetivos, permite obtener información valiosa para
contextualizar la Planificación Didáctica, posibilitando
su adecuación conforme a sus resultados.

Evaluación Formativa

Es aquella que permite valorar el proceso de
aproximación a los aprendizajes para conocer y
estimar el trabajo de los(as) estudiantes y el grado
en que se van logrando los aprendizajes previstos.
Además, facilita la detección de dificultades,
bloqueos y sus posibles causas, permitiendo la
retroalimentación. La evaluación del proceso se
desarrolla durante las acciones de enseñanza
y de aprendizaje con la finalidad de modificar y
perfeccionar aquello que no se ajuste al plan diseñado
o se aleje de las metas previstas.

Evaluación Sumativa

Es aquella que tiene lugar al culminar un proceso
de enseñanza - aprendizaje de una parte o la
totalidad de una asignatura. Su principal propósito
es el de determinar el grado de dominio logrado
por el estudiante en relación con un resultado
de aprendizaje o logro general de aprendizaje,
permitiendo establecer un balance del aprendizaje
que el estudiante ha logrado.

Tabla 4: Tipos de evaluación declarados en Programas de Asignatura

M
O

D
EL

O
 D

E
FO

R
M

A
CI

Ó
N

 U
N

IV
ER

S
ID

A
D

 S
A

N
TO

 T
O

M
Á

S

1 4

3.2. Relación Académico – Estudiante

La relación académico - estudiante emerge como una arista

fundamental en todo el proceso educativo. Esta relación

ha sido definida como la interacción desarrollada entre los

participantes de un proceso de aprendizaje e implica:

• La dimensión personal: incluye tanto las características

personales del académico (estilo, personalidad, experiencia)

como las de quienes aprenden (sus trayectorias académicas

previas, sus modos de aprender y elaborar el contenido que

se les ofrece).

• La dimensión bidireccional: Esta dimensión se refiere a

la interacción social entre quien enseña y entre quien o

quienes aprenden. Es decir, el vínculo entre académicos y

estudiantes.

• La dimensión tripolar: Esta dimensión se refiere a las

estrategias que utiliza intencionadamente el académico

para lograr en todos sus estudiantes los resultados de

aprendizaje definidos.

Resultados de numerosos estudios empíricos avalan que una

buena relación pedagógica incide en mejorar los aprendizajes

y en una experiencia académica satisfactoria para los(as)

estudiantes7.

La relación entre académicos y estudiantes es indispensable

para generar un ambiente favorable para el desarrollo del

proceso de enseñanza - aprendizaje. En este sentido, los

valores institucionales, deben expresarse de manera clara

a través del reconocimiento del otro por el sólo hecho de ser

persona, por tanto, digno del mayor respeto.

Junto con lo anterior y en consideración a los lineamientos

pedagógicos, se requiere del académico, la planificación del

proceso de enseñanza - aprendizaje, la que ocurre en un

espacio educativo en donde es primordial la guía y orientación

del estudiante hacia los aprendizajes que se deben alcanzar. Lo

anterior, en un ambiente de comunicación asertiva, de respeto

y cooperación, de valoración y apoyo permanente.

Un ambiente propicio para el aprendizaje requiere también

de la disposición del estudiante. En este sentido la UST

comprende que los(as) estudiantes adquieren de manera

progresiva un rol protagónico, el que requiere de una

mediación adecuada, que “exige, valora y apoya”. El rol

protagonista de los(as) estudiantes supone contraer una

responsabilidad con uno mismo y con los demás; y reconocer

el propio valor como persona, para desde ahí lograr nuevos

aprendizajes.

7 Al-Hamdan, 2007; Rosh, 2006; Bain, 2004.

Rol del académico – función docente:
• Prioriza el logro de los aprendizajes de

manera progresiva.
• Reconoce y respeta las características de

los(as) estudiantes.
• Genera escenarios de aprendizajes

pertinentes y significativos para los
estudiantes.

• Orienta y retroalimenta al estudiante
durante el proceso de formación.

• Se desempeña con ética, sentido crítico y
autocrítico y responsabilidad profesional.

• Reconoce los valores institucionales
como parte de la formación integral.

Rol del estudiante:
• Reconoce su valor como persona y desde

ahí sus oportunidades de mejora.
• Es protagonista de su formación, rol que

desarrolla progresivamente y de manera
responsable, durante su trayectoria
formativa.

• Considera la relevancia del valor de
la ética, tanto durante su proceso
de formación, como en el ejercicio
profesional.

• Reconoce los valores institucionales
como parte de su formación integral.

M
O

D
EL

O
 D

E
FO

R
M

A
CI

Ó
N

 U
N

IV
ER

S
ID

A
D

 S
A

N
TO

 T
O

M
Á

S

1 5

4. GESTIÓN DEL PROCESO FORMATIVO

Entregar una formación de calidad a quienes acceden a la

educación superior constituye un reto de primer orden para

la institución. En este contexto, y bajo la premisa de que

todos(as) los(as) estudiantes pueden lograr Resultados de

Aprendizaje de calidad y Competencias comprometidas en el

Perfil de Egreso, la UST ha desarrollado diversos mecanismos

y procesos para la implementación de su Modelo de

Formación. Estos se encuentran integrados en el curriculum

o complementarios a este y se despliegan desde el diseño

curricular hasta el proceso de enseñanza – aprendizaje.

En el marco de la trayectoria formativa de los(as) estudiantes,

es posible contextualizar dichos mecanismos y procesos,

los que cuentan con una organización académica para

su implementación y se enmarcan en los lineamientos

curriculares y pedagógicos definidos por el Modelo de

Formación, así como por las normativas que los regulan.

La gestión del proceso formativo permite articular durante

la trayectoria del estudiante dichos mecanismos y procesos

que la UST dispone para mejorar el proceso de enseñanza

- aprendizaje, la progresión académica y lograr el perfil de

egreso. Considera también, los requerimientos de nivelación

y apoyo de los(as) estudiantes y de formación pedagógica del

cuerpo académico, ambos necesarios para la sustentabilidad y

desarrollo del Modelo de Formación. Es así como la gestión del

proceso formativo tiene como principal propósito constituirse

como una herramienta institucional de aseguramiento de la

calidad, para ello cuenta con instrumentos de evaluación tanto

para el monitoreo y seguimiento de su implementación, como

también para la evaluación de su impacto en los indicadores

de la progresión académica y el cumplimiento del Perfil de

Egreso.

A continuación, se realiza una síntesis descriptiva de los

principales mecanismos y procedimientos que conforman

la gestión del proceso formativo en el marco de la trayectoria

formativa del estudiante.

Perfil de Ingreso
e Inducción

Proceso
Formativo

Sistema de Apoyo al Estudiante

Centros de Aprendizaje

- Intervención con estudiantes de mayor
riesgo de deserción (SAAC)

- Mentoring
- Tutoriales y Talleres

Programa de Formación
y Desarrollo Docente

Etapa de Inducción y Formación Inicial
Etapa de Formación en Metodologías
Etapa de Profundización: Diplomado en Pedagogía para la Docencia Universitaria
Proyectos de Innovación Educativa (PIE)
Congreso de innovación Educativa/Seminario de Buenas Prácticas

Caracterización del Perfil
de Ingreso

Encuesta y Diagnóstico
Estimación del riesgo de

deserción (SAAC)

Programa de inducción a la
Vida Universitaria (IVU)

Ciclo Básico Ciclo Profesional

Plan de Nivelación
Estructural (PNE)

Actividades de Egreso y
Titulación

- Planificación Didáctica
- Metodologías activo participativas

- Espacios de aprendizaje para la formación práctica
- Examinación Nacional y Evaluación progresiva del

Perfil de Egreso (MEC)

P
er

fi
l d

e
Eg

re
so

TRAYECTORIA FORMATIVA DEL ESTUDIANTE

Esquema 3: Gestión del Proceso Formativo

M
O

D
EL

O
 D

E
FO

R
M

A
CI

Ó
N

 U
N

IV
ER

S
ID

A
D

 S
A

N
TO

 T
O

M
Á

S

1 6

4.1. Plan de Nivelación Estructural (PNE)

Uno de los propósitos institucionales claves es fortalecer

los mecanismos de apoyo estudiantil, mejorando el proceso

formativo y su progresión. En ese contexto, la UST cuenta

con una estructura curricular que contempla asignaturas de

formación general y de formación básica, tendientes a nivelar

y fortalecer competencias básicas en los primeros años de

formación.

El PNE contempla la incorporación durante el primer semestre

de al menos dos de las siguientes asignaturas, dependiendo

de la carrera: Taller de Competencias Comunicativas, Taller

de Competencias para el Aprendizaje y Razonamiento Lógico

Matemático o Principios Matemáticos. Junto con lo anterior,

incorpora en el primer año al menos una asignatura de

formación disciplinar, con la finalidad de mantener un vínculo

con la carrera durante la etapa de formación básica, y dos

Talleres de Desarrollo Personal. Algo similar ocurre con las

asignaturas del sello valórico (Cultura y Valores, y Persona y

Sentido) las que quedan incorporadas en los primeros años de

los planes de estudio de las carreras. Finalmente, la iniciación

del dominio de la competencia asociada al manejo del inglés se

ubica a partir del tercer semestre.

4.2. Examinación Nacional

La Examinación Nacional es un proceso de evaluación

homogéneo, a través del cual se utiliza un instrumento único

construido de manera colegiada por los académicos de las

respectivas asignaturas y aplicado en todas las sedes de la

UST, en asignaturas específicas, troncales, transversales y

sello de cada carrera.

Este mecanismo, además, proporciona información

cuantitativa sobre los resultados académicos alcanzados

por los estudiantes por sede, carrera, asignatura, jornada

y sección. Desde el año 2018, se incorpora un análisis de

los casos que se desvían del comportamiento típico de la

asignatura en cada carrera-sede, utilizando para ello un

modelo estadístico. Con la información obtenida, se identifican

los casos críticos (bajo el estándar de aprobación) y los atípicos

(superior o inferior) que requieren una revisión específica.

Para las asignaturas examinadas existe un proceso de

análisis de resultados que se realiza entre la coordinación

nacional, dependiente del Área de Estudios de la Vicerrectoría

de Desarrollo y Aseguramiento de la Calidad (VRDAC), y las

Facultades, las que definen acciones de mejora para aquellas

asignaturas troncales con baja aprobación en el examen

nacional, que son registradas en un sharepoint y monitoreadas

en el período académico subsiguiente.

4.3. Marco referencial para la evaluación progresiva del
desarrollo de las competencias del Perfil de Egreso (MEC)

El MEC se implementa de manera progresiva en las carreras

de la UST, según la planificación establecida por la institución.

La demostración del cumplimiento del perfil de egreso

responde a la necesidad de contar con un mecanismo y

directriz institucional respecto a los criterios y lineamientos

que la UST utiliza para evaluar progresivamente el perfil

de egreso como parte de un proceso necesario para la

retroalimentación y mejora del proceso formativo.

Es así como el MEC se constituye como un mecanismo de

evaluación progresivo de los aprendizajes vinculados al

desarrollo de las competencias, que permite ir detectando

las falencias a medida que avanza el proceso educativo

y, así establecer medidas remediales en un esquema de

mejoramiento continuo.

El Marco Referencial define tres hitos evaluativos en los

planes de estudio de las carreras, los que consideran

la gradualidad de la estructura curricular y deben estar

asociados a los niveles de dominio formativo del desarrollo

de las competencias del perfil de egreso. Dos de ellos deben

vincularse a la progresión formativa del plan de estudio y, el

tercero al periodo final del mismo.

M
O

D
EL

O
 D

E
FO

R
M

A
CI

Ó
N

 U
N

IV
ER

S
ID

A
D

 S
A

N
TO

 T
O

M
Á

S

1 7

4.4. Planificación Didáctica como instrumento de gestión
pedagógica

La Planificación Didáctica es el instrumento de gestión

pedagógica elaborado y actualizado por cada Escuela a través

de su cuerpo académico, que sintetiza las intervenciones en

el aula o en cualquier contexto – presencial o virtual - donde

exista interacción entre académicos y estudiantes con fines

formativos. Es un instrumento de gestión pedagógica, de

carácter técnico estratégico, pues demuestra su adhesión

al Modelo Formativo, propende acciones profesionalizantes

en función de un Perfil de Egreso y está abierto a revisiones

y cambios en conformidad a la dinámica de los entornos

disciplinarios y laborales.

La institución cuenta con un formato estandarizado para la

elaboración de la planificación didáctica. Si bien es un formato

único, que incluye descripciones y orientaciones de carácter

metodológico, está abierto a su enriquecimiento y pertinencia

desde la mirada experta de los académicos, quienes pueden

modificar técnicas y actividades, propendiendo siempre al

logro de los resultados de aprendizaje. Sus componentes

fundamentales son: el Logro General de Aprendizaje, los

Resultados de Aprendizaje, los Contenidos, las Metodologías y

los Procedimientos e Instrumentos de Evaluación.

A través de este instrumento de gestión, se persigue asegurar

el desarrollo del alineamiento constructivo, por ello existen

planificaciones nacionales, definidas por las Facultades a

través de las Direcciones Nacionales de Escuela.

4.5. Sistema de Apoyo al Estudiante durante la trayectoria
formativa

4.5.1. Caracterización del Perfil de Ingreso

La UST realiza una caracterización sociodemográfica de sus

estudiantes nuevos, aplica diversos diagnósticos y establece

mapas de riesgo de deserción que permiten desarrollar

acciones de nivelación, implementar mecanismos de apoyo

académico, y adecuar los planes de estudio y estrategias

de enseñanza considerando el perfil de ingreso de sus

estudiantes.

Evaluación del
grado de Desarrollo

y Dominio de las
Competencias

PLAN DE ESTUDIOS

Evaluación del
Perfil de Egreso

SEGUNDO HITO
Evaluar el nivel Intermedio
o Avanzado de dos o tres
competencias específicas
o genéricas, desarrolladas

en los últimos años de
formación del Plan de

Estudios.

TERCER HITO
Evaluar las competencias

del Perfil de Egreso de
preferencia en las prácticas
profesionales o Proyectos

de Título.

PRIMER HITO
Evaluar el nivel Básico o
Intermedio de dos o tres

competencias especificas
y genéricas, desarrolladas

en los primeros años de
Formación del Plan de

Estudios.

Esquema 4: Organización del Marco Referencial para la evaluación progresiva del desarrollo de
las competencias

M
O

D
EL

O
 D

E
FO

R
M

A
CI

Ó
N

 U
N

IV
ER

S
ID

A
D

 S
A

N
TO

 T
O

M
Á

S

1 8

Como se señaló anteriormente, la Universidad realiza dentro

del proceso de caracterización, una estimación del riesgo

de deserción para sus estudiantes de primer año. Esta

estimación define las probabilidades de deserción a partir

de distintas variables asociadas al perfil de ingreso de los

estudiantes y se aplica al inicio de cada semestre académico

durante el primer año de estudios. En el segundo semestre, se

Tabla 5: Diagnósticos Institucionales

Prueba de Diag-
nóstico (PD)

Carreras/Programas en

las que se aplican
Objetivo

Lenguaje Todas las carreras
Medir habilidades y destrezas de lectoescritura en lengua castellana. Es aplica-
da al inicio de la asignatura respectiva del Plan de Nivelación Estructural (PNE).

Inglés Todas las carreras
Medir habilidades y destrezas relacionadas con la comprensión lectora y uso de
vocabulario de inglés en contexto.

Biología Bachillerato en Ciencias
Caracterizar las condiciones académicas de entrada en Biología. El diagnóstico
toma como referencia las bases curriculares de I a IV medio que entrega el
Mineduc.

Matemática
Bachillerato en Ciencias, Contador
Público y Auditor, Ingeniería Comercial
e Ingeniería en Control de Gestión.

Caracterizar las condiciones académicas de entrada en el área de Matemática
para las carreras señaladas. El diagnóstico toma como referencia las bases
curriculares I a IV que entrega el Mineduc.

Matemática para
las Ciencias So-

ciales

Psicología, Trabajo Social y Periodis-
mo.

Caracterizar las condiciones académicas de entrada en el área de Matemática
en los estudiantes de las carreras señaladas.

Matemática para la
Ingeniería

Ingeniería Civil Industrial, Ingeniería en
Minas y Geología.

Identificar el nivel de desarrollo de las competencias en matemática en los
estudiantes e las carreras señaladas.

Ciencias (mate-
mática, biología y

química)

Agronomía, Biotecnología, Ciencias del
Deporte y Actividad Física y su Plan de
Continuidad, Enfermería, Fonoaudiolo-
gía, Kinesiología, Medicina Veterinaria,
Nutrición y Dietética, Tecnología Médi-
ca y Terapia Ocupacional.

Caracterizar las condiciones académicas de entrada en conceptos esenciales
en el área de Matemática, Química y Biología, de estudiantes de las carreras
señaladas.

incorporan variables asociadas a los resultados académicos

del semestre anterior (promedio de notas parciales, promedio

de presentación y promedio nota examen). Este instrumento

permite gestionar y organizar diversas acciones de apoyo para

los(as) estudiantes, los que son implementados por los Centros

de Aprendizaje a solicitud de las carreras.

4.5.2. Programa de Inducción a la Vida Universitaria (IVU)

El Programa IVU se enmarca como una de las diferentes

instancias formales orientadas a favorecer la inserción

y transición de los estudiantes a la Educación Superior.

Así es como IVU, es parte de una de las estrategias que

buscan impactar gradualmente y de manera favorable en la

progresión académica de los estudiantes, declarando como

principal propósito: “orientar y acompañar a los(as) estudiantes

en el proceso inicial de ingreso a la educación superior,

contribuyendo así, con el sentido de pertenencia y compromiso

que se espera fortalecer durante todo el proceso formativo”.

Su implementación, transversal en todas las sedes de la UST,

contempla la participación de todos los(as) estudiantes que

ingresan al primer año de formación y se desarrolla durante

las dos primeras semanas previas al inicio de las actividades

propias de los respectivos planes de estudio.

IVU aborda, a través de actividades de inducción e

implementación de talleres, contenidos conceptuales,

procedimentales y actitudinales que posibilitan una

aproximación gradual y acompañada al contexto universitario

y sus desafíos.

M
O

D
EL

O
 D

E
FO

R
M

A
CI

Ó
N

 U
N

IV
ER

S
ID

A
D

 S
A

N
TO

 T
O

M
Á

S

1 9

4.5.3. Centros de Aprendizaje

Los Centros de Aprendizaje tienen por objetivo contribuir a la

mejora continua de los procesos de enseñanza - aprendizaje,

por medio de diversas acciones de apoyo académico

complementario para los(as) estudiantes; y la implementación

del Programa de Formación y Desarrollo Docente UST.

Actualmente las acciones que desarrollan los centros se

orientan, por tanto, a dos focos diferenciados. Por una parte, a

los estudiantes que presentan distintas necesidades de apoyo

académico durante su proceso de formación. Por otra parte,

a los académicos que requieren fortalecer y optimizar los

procesos formativos desde el punto de vista del desarrollo de

la docencia y los elementos pedagógicos que éste contiene.

Los Centros cuentan con un grupo de profesionales

(tutores) orientados a apoyar académicamente y en ámbitos

transversales de la formación a los estudiantes, existiendo una

oferta formal y nacional de tutorías individuales o grupales,

presenciales o a distancia, presentes en todas las sedes de la

UST en los siguientes ámbitos: Tics, Lenguaje, Estrategias de

aprendizaje, Coaching, Matemática, Química y Biología.

Asimismo, y junto con las jefaturas de carreras, coordinan

el seguimiento y apoyo a estudiantes identificados con

mayor riesgo de deserción, desarrollando un plan de

apoyo compuesto por diversas tutorías, de acuerdo con los

requerimientos específicos de cada estudiante. Cabe señalar

que los estudiantes de la jornada vespertina identificados

con mayor riesgo de deserción también pueden participar del

Mentoring Vespertino, programa de apoyo específico para esta

jornada.

Junto con ello cuentan con mecanismos de apoyo específicos

para estudiantes en situación de discapacidad, ya sea través

del Mentoring Inclusivo, como a través de la labor directa que

realiza el grupo de tutores.

Finalmente, los centros, gestionan las ayudantías

complementarias, las que buscan fortalecer aprendizajes

específicos vinculados a determinadas asignaturas de los

planes de estudio, por tanto, responden a necesidades de

apoyo particulares de cada carrera. Así mismo gestionan

talleres de apoyo para estudiantes de niveles más avanzados,

principalmente en ámbitos vinculados a las actividades

académicas de egreso/titulación.

 4.5.3.1. Estimación del riesgo de deserción académico

 Tal como se describió en el marco de la caracterización

de los estudiantes, la estimación del riesgo de deserción

académica es un mecanismo de alerta temprana, que

permite disponer desde el inicio del proceso formativo

con procedimientos de apoyo y seguimiento de los(as)

estudiantes que pudiesen presentar mayores dificultades

de aprendizaje.

 El mecanismo permite gestionar el seguimiento focalizado

a grupos determinados de estudiantes, para construir, junto

con ellos(as), planes de apoyo a través de los mecanismos

con los que la institución cuenta o generando nuevas

acciones según sus requerimientos.

4.6. Programa de Formación y Desarrollo Docente (PFDD)

Junto al trabajo directo con los(as) estudiantes, la vinculación

práctica del Modelo de Formación con el aula, exige y requiere

contar con un programa permanente de formación pedagógica,

acompañamiento y retroalimentación al académico y su praxis.

En este sentido la UST cuenta con el Programa de Formación

y Desarrollo Docente dirigido a todos los académicos de la

institución cuyo principal objetivo contribuir a la calidad de la

docencia impartida.

El PFDD cuenta con una estructura que consta de tres etapas

de desarrollo, que se configuran para dar respuesta a diversas

necesidades de formación pedagógica a través de un proceso

de inducción inicial, cursos complementarios, enmarcados

en el fortalecimiento de metodologías activo-participativas

y finalmente cursos de profundización, que en su conjunto

constituyen el Diplomado en Pedagogía para la Educación

Superior. Junto con ello el PFDD contiene la Estrategia de

Acompañamiento en Aula (EAA).

M
O

D
EL

O
 D

E
FO

R
M

A
CI

Ó
N

 U
N

IV
ER

S
ID

A
D

 S
A

N
TO

 T
O

M
Á

S

2 0

Inducción de
Académicos

Formación de
Profundicación

Estrategía de
Acompañamiento en Aula

(EAA)
PFDD

- Taller de Estilos de Aprendizaje
y Estrategias de Enseñanza.
- Cursos aprendizaje + Serviscio
- Curso Estudio de Casos.
- Curso Aprendizaje basado en
proyectos.
- Curso Aprendizaje basado en
problemas.
- Curso simulación clínica

Diplomado en Pedagogía para la
Educación Superior.
- Curso Introducción al Modelo de
 Formación y Planificación Didáctica.
- Curso Aprendizaje desde las
Metodologías Activo-Participativas.
- Curso Evaluación para el Aprendizaje.
- Curso Neurodiversidad y diseño
Universal para el Aprendizaje (DUA).
- Curso Tecnologías de la Información
en la Docencia de la Educación
Superior (on-line).

- Inducción Institucional (on-line).
- Inducción presencial en sede.
- Curso de inducción al modelo
E-learning / habitación inicial
en TIC.
- Taller Nuestro Sello.

Formación
Complemenraria

- Reunión Inicial (contacto con el
académico acompañado).
- Acompañamiento en Aula
(observación de desmpeño
docente).
- Retroalimentación de la
Praxis docente (entrega de
recomendaciones técnico-
pedagógicas).

4.6.1. Estrategia de Acompañamiento en aula (EAA)

La Estrategia de Acompañamiento en Aula, tiene como objetivo

fortalecer el desarrollo de las competencias docentes de

los académicos para implementar mejoras en la práctica

docente y un impacto positivo en el proceso de enseñanza –

aprendizaje.

Esquema 5: Programa de Formación y Desarrollo Docente

El acompañamiento en aula pretende orientar y facilitar la

reflexión guiada del académico respecto de su propia práctica,

identificando aquellos aspectos que propician o dificultan

el aprendizaje en los(as) estudiantes y así, implementar

mejoras en su quehacer docente. Este proceso cuenta con

un acompañamiento directo de un profesional, cuya función

principal es acompañar y orientar técnica y pedagógicamente

al académico, promoviendo la incorporación de mejoras en la

práctica docente.

M
O

D
EL

O
 D

E
FO

R
M

A
CI

Ó
N

 U
N

IV
ER

S
ID

A
D

 S
A

N
TO

 T
O

M
Á

S

2 1

4.7. Evaluación docente

Con el objeto de garantizar una formación de calidad, la

institución cuenta con un mecanismo de evaluación del

desempeño docente. Esta evaluación, es aplicada al término

de cada semestre a todos los académicos, tanto de cátedra

como de práctica, mide 4 dimensiones del quehacer en el aula:

dominio del tema, capacidad pedagógica, responsabilidad

laboral y evaluación general de la docencia.

Acompañamiento
en Aula

Retroalimentación
de la Praxis

Docente

Formación
Complementaria

- Análisis conjunto de los
resultados de la Observación
para la construcción de un
Plan de Mejora.
- Entrega de recomendaciones
técnico pedagógicas.
- Evaluación de la necesidad
de realizar un segundo
acompañamiento.

- Primer contacto con el
académico acompañado.
- Se presentan los objetivos
del proceso y su carácter
colaborativo y de orientación a
la mejora continua (reflexión y
aprendizaje).

Observación del desempeño
del docente, considerando tres
dominios:

- Ambiente para el aprendizaje.
- Desarrollo del acto didáctico.
- Gestión Pedagógica.

Los resultados son analizados a nivel central por las

Facultades y sus Direcciones Nacionales de Escuela y

remitidos a las Direcciones Académicas y Direcciones de

Carrera de las sedes. Cada Dirección de Carrera, junto con

analizar los resultados generales, evalúa otros aspectos

formales del quehacer docente y, conforme a ello, adopta

medidas para revertir resultados deficitarios (apoyo

pedagógico, capacitación, acompañamiento en aula).

Esquema 6: Etapas del Acompañamiento en Aula

M
O

D
EL

O
 D

E
FO

R
M

A
CI

Ó
N

 U
N

IV
ER

S
ID

A
D

 S
A

N
TO

 T
O

M
Á

S

2 2

