Revisión de experiencias educativas mediadas por las tecnologías desde la Unidad de Estudios de Postgrado y la Unidad de Educación Virtual de la Universidad Politécnica Salesiana de Quito-Ecuador.
Tatiana Rosero Palacios

didocenciauni@uio.ups.edu.ec
rosero_t@hotmail.com
Resumen
Los procesos de formación a nivel de postgrado en Ecuador han cobrado relevancia en los últimos años, las ofertas educativas semipresenciales y virtuales son opciones acogidas por profesionales de distintas áreas que deben responder a demandas laborales del mercado y atender requerimientos de formación permanente. En este escenario se desarrolla el proyecto de creación de la Unidad de Educación Virtual cuyo objetivo es potenciar experiencias educativas mediadas por las tecnologías, sus logros han sido compartidos por la Unidad de Estudios de Posgrado a través de experiencias educativas en modalidad semipresencial y virtual. La experiencia desarrollada hasta el momento demuestra que el proyecto está contribuyendo a la consolidación metodológica de las propuestas educativas no presenciales. También se ha observado la necesidad de revisar los proyectos académicos de postgrado para que desde su concepción se identifique la necesidad y el uso justificado de las tecnologías, la definición de sus objetivos de aprendizaje, la capacitación de directores académicos, docentes y estudiantes y la institucionalización de procesos educativos en entornos virtuales de aprendizaje desde capacidades ya instaladas. La importancia del presente relato está en la sistematización de una experiencia particular que puede ser común a la de otras universidades en proceso de consolidación institucional de programas y metodologías de educación no presencial.

Palabras clave
Posgrados y mediación tecnológica, procesos institucionales, metodologías y entornos virtuales

Objetivos

· Sistematizar las experiencias educativas de los programas de Posgrado a través de las mediaciones tecnológicas en el entorno virtual sol.edu
· Revisar procesos institucionales para la consolidación de un sistema de educación no presencial.
1. Generalidades de los Posgrados en el Ecuador
Uno de los niveles educativos que mayor crecimiento ha tenido en el Ecuador en los últimos años es el de la educación superior universitaria de cuarto nivel o de posgrado. En esta categoría se otorgan títulos de diploma superior – 15 créditos
, especialista – 30 créditos y maestría – 60 créditos. En el país se ofrecen 386 diplomados, 127 especializaciones y 944 maestrías aprobadas por el Consejo Nacional de Educación Superior
 (CONESUP:2007).

Entre los factores contextuales del crecimiento de la oferta de posgrados están indudablemente las exigencias del mercado laboral que han entrado en la dinámica de la “formación continua ‘a medida’” y la “presión competitiva” (Marqués: 2000), sobre todo desde las áreas de la administración de empresas, la banca y el comercio, pero esta situación no es excluyente para los otros ámbitos profesionales y laborales.
También se incluye la incidencia de la tecnologías en el ámbito educativo universitario ha diversificado el tipo o la modalidad de sus ofertas académicas, siendo las semipresenciales y virtuales las opciones más acogidas por los profesionales ya que estas minimizan los tiempos de abandono a sus espacios y jornadas laborales, ofrecen facilidades para su conectividad con las instituciones educativas, posibilitan aplicaciones teórico-prácticas en lo laboral y, para muchos el manejo tecnológico y operativo del software resulta fácil dada su experiencia y configuración antropológica, filosófica y sociológica al estar inmersos en una sociedad de la información y la comunicación del siglo xxi, siguiendo la línea de Manuel Castells “Lo que caracteriza la revolución tecnológica actual no es la centralidad del conocimiento y la información, sino la aplicación de ese conocimiento e información a la generación de conocimiento y los dispositivos de procesamiento/ comunicación de la información, en un circuito de retroalimentación acumulativa que se da entre la innovación y los usos de la innovación”
.
Todavía se evidencia en muchos programas de posgrado la no inclusión de los cambios culturales en el diseño curricular de sus propuestas y la comprensión del currículum como mediador de los procesos educativos. Esto de seguro impulsaría la investigación formativa y generativa desde el posgrado. Estos requerimientos pedagógico-didácticos y contextuales para el posgrado se recogen en las propuestas de la Unidad de Estudios de Posgrado de la Universidad Politécnica Salesiana que aunque es una universidad joven se ha ido reestructurando para institucionalizar procesos en el posgrado.

2. La Universidad Politécnica Salesiana del Ecuador - UPS
La Universidad Politécnica Salesiana del Ecuador nace en la ciudad de Cuenca –su sede matriz- en el año de 1994 con las escuelas de Pedagogía y Filosofía, Antropología Aplicada y Educación Intercultural Bilingüe cuya atención estaba dirigida de modo especial a los miembros de la comunidad religiosa salesiana y a los seglares vinculados a su gestión educativa y pastoral.
Es una institución que nace desde experiencias educativas de carácter presencial y que en los últimos años ha incursionado en programas de modalidad semipresencial de tercero y cuarto nivel, es decir de pre y posgrado. En los últimos tres años viene desarrollando experiencias educativas mediadas por las tecnologías.
Su misión es “la formación de buenos cristianos y honrados ciudadanos con excelencia humana, académica y profesional. El desafio de nuestra propuesta educativa liberadora, es formar actores sociales y políticos con una visión crítica de la realidad, socialmente responsables, con voluntad transformadora y dirigida de manera preferencial a los pobres”.
Esta misión marca las directrices de sus cuatro funciones universitarias: docencia, investigación, vinculación con la colectividad y gestión académica. Para brindar estos servicios educativos la UPS tiene tres sedes y seis campus en las ciudades de Quito, Guayaquil y Cuenca, más siete puntos focales en la región austral, sierra centro-norte y amazonía.

La UPS forma parte de la Red de Instituciones Universitarias Salesianas o IUS
, esta a través de los documentos “Identidad de las Instituciones Salesianas de Educación Superior” y “Políticas para la Presencia Salesiana en la Educación Superior” ha puesto en agenda directrices para el desarrollo académico, administrativo y tecnológico, siendo instrumentos básicos de dirección y gobierno de toda institución salesiana.

El crecimiento acelerado de la UPS
 a nivel nacional, la pertinencia de sus propuestas de formación y la experiencia de la comunidad salesiana en el Ecuador en los temas educativos, de infancia e interculturalidad principalmente, la han ido perfilando como referente en estas temáticas conduciendo a la institución a atender demandas internas y externas de profesionales en la formación de cuarto nivel o de posgrado.

3. La Unidad de Estudios de Posgrado - UEP
La Unidad de Posgrado se institucionaliza en octubre del 2003 como instancia integradora de los cursos de posgrado que venía ofertando la Facultad de Ciencias Humanas y de la Educación (FACHED). Con el surgimiento de programas vinculados a otras áreas científicas se vio la necesidad de independizarla de la FACHED para otorgarle la organicidad equivalente a una facultad, aunque no tiene esa denominación, en el 2006 se aprueba en Consejo Superior la Unidad de Estudios de Posgrado (UEP) y se designa una Decana con funciones hasta el 2008.
La UEP tiene como propósito fundamental, impulsar la formulación y ejecución de programas de cuarto nivel, que en el campo académico de la docencia, investigación, vinculación con la colectividad y gestión sean convenientes para el desarrollo de la Universidad Politécnica Salesiana en particular y del país en general. Busca responder oportunamente a las demandas y necesidades sociales de formación y especialización profesional.

La matrícula de la UEP es superior a los 400 estudiantes en dieciocho programas vigentes: un Diploma Superior, una Especialidad y dieciseis Maestrías que también ofertan titulaciones intermedias de diplomado y especialización en sus ámbitos.

Las experiencias de investigación y vinculación con la colectividad de la Universidad Salesiana han favorecido la creación y crecimiento de proyectos académicos de posgrado en distintas áreas como repuesta a urgencias de diversos grupos como movimientos sociales, gobiernos locales, municipios, asociaciones docentes, organismos de trabajo para la infancia y la adolescencia, organismos de educación intercultural, comunidades indígenas, etc. A estos requerimientos se suman las demandas internas para la formación docente y la continuidad de estudios de los graduados en las carreras de pregrado.
La gestión de varios programas de posgrado ha permitido su vinculación en distintas redes y proyectos de investigación como el PROEIB ANDES a través la Maestría en Educación Intecultural, la red de Maestrías para la promoción de políticas para la infancia y la adolescencia auspiciada por Save The Children Suecia, la incorporación de la Maestría en Terapia Familiar Sistémica en la red de Escuelas Sistémicas, además de vinculaciones con otros centros de las IUS como la Universidad Católica Don Bosco de Brasil para la participación de profesionales de las instituciones educativas salesianas en la Maestría Virtual en Gestión Educativa con Estilo Salesiano y la réplica en el Ecuador de la Especialidad en Educación a Distancia.
Estas realidades hacen que la UEP crezca y busque la manera de potenciar sus programas desde las mediaciones tecnológicas de capacidades instaladas como el campus virtual sol.edu que se sostiene desde principios pedagógicos consructivistas y comunicacionales
, pues “Cuando la organización alcanza cierto grado de madurez evolutiva en tamaño o complejidad, es consciente del influjo que tiene en el entorno social próximo y lejano, en su pequeña-gran aldea global y, consecuentemente, de las relaciones de retorno que el entorno establece hacia ella”. (Pernías:2007)
4. El proyecto de Educación Virtual en la Universidad Politécnica Salesiana de Quito
Antecedentes y contexto. El Proyecto de Educación Virtual nace a finales del año 2003 como una iniciativa del Vicerrectorado de Quito, luego toma un carácter nacional a partir de la aprobación del Consejo Superior en abril del 2004. Este proyecto se da en el marco del proceso institucional para la creación y consolidación de un sistema nacional de educación a distancia para la UPS impulsado por el Vicerrectorado nacional, que en el 2007 se denominará sistema de educación no presencial.
Sus objetivos son: a) enfrentar los retos da la “Sociedad de la Información” en el ámbito universitario, b) dar respuesta óptima a las necesidades institucionales en el ámbito de las Tecnologías de la Información y la Comunicación (Tics) y su aprovechamiento para los procesos de enseñanza aprendizaje.
Por tanto el proyecto consiste en “implementar un entorno de aprendizaje virtual que permita construir e investigar procesos de Enseñanza Aprendizaje (E-A) a partir del estudio y uso de herramientas informáticas pensadas desde perspectivas pedagógicas, comunicacionales y culturales” (Proyecto de EV: 2003)
Las distintas experiencias vividas en el entorno virtual de aprendizaje a través de la plataforma sol.edu y las dinámicas de gestión académica institucional han ido modificando la figura de este proyecto que nació para proyectarse a la educación virtual, en estos procesos se le ha denominado Departamento de Educación Virtual, Unidad de Educación Virtual y, actualmente se denomina Educación Virtual Quito (EVQ) y es una entidad adscrita a la Comisión Técnica para la creación del sistema de educación no presencial de la UPS.
Este proyecto es el resultado de un proceso de investigación sobre el aprovechamiento de las TICs en la educación que inician egresados de la Carrera de Comunicación Social en el 2001, uno de los investigadores es hoy el coordinador de EVQ quien recibe el encargo dos años después (2003) y continúa investigando sobre las especificidades de la educación a distancia, semipresencial y virtual desde las experiencias de las carreras de Antropología Aplicada, Pedagogía, Comunicación y Gestión para el Desarrollo Local (noviembre, 2003), hace la evaluación de plataformas y herramientas para procesos educativos mediados por TICs y selecciona e implementa plataforma en un servidor local para experimentación (febrero, 2004), se presenta al Consejo Académico la propuesta para la implementación y uso de un entorno de enseñanza aprendizaje virtual denominado “Salesiana On Line” – SOL (abril 2005), se aprueba por el Consejo Superior (mayo 2005), evaluación, resultados, proveedores y contratación de un servicio “hosting” en Europa para el alojamiento del Sistema Salesiana On Line (www.sol.edu), configuración e instalación de la plataforma (junio 2005). El 23 de junio sale al aire www.sol.edu, actualmente está funcionando y en continuo proceso de afinamiento (plataforma y portal) para el sistema Salesiana On Line con software libre – moodle.
Equipo multidisciplinario. Desde las experiencias vividas con el soporte a programas de modalidad presencial, semipresencial y virtuales, apoyo a la gestión administrativa y académica del Vicerrectorado de la UPS, apoyo a la gestión del Consejo Nacional de Educación Salesiana (CONESA), apoyo en la creación del EVA de la Universidad Don Bosco de El Salvador, desde el 2003 se ha ido conformando un equipo multidisciplinario que se va autoformando y capacitando en disciplinas y temáticas de educación universitaria y tecnologías para garantizar las líneas de acción e investigación de esta entidad. Hoy se encuentra organizada desde las siguientes responsabilidades y procesos:
a) coordinación de Educación Virtual– responsable de apoyo a programas académicos, administración del campus virtual y del entorno virtual, innovación de servicios del campus. Perfil básico del responsable actual: comunicador social, analista de sistemas informáticos especialista en educación a distancia, especialista en elaboración de materiales didácticos multimedia.
b) área de diseño instruccional – encargada de acompañamiento en la producción de contenidos de estudio, diseño y edición de materiales. Perfil básico de la responsable actual: antropóloga, diseñadora gráfica, ilustradora, especialista en educación a distancia.
c) área de docencia virtual- responsable de la formación, acompañamiento y evaluación docente virtual. Perfil básico de la responsable actual: pedagoga, educomunicadora, especialista en docencia con TICs.
d) área técnica – responsable del mantenimiento de servidores. No se cuenta con este perfil, las responsabilidades son asumidas por el coordinador de EV.
e) centro de gestión virtual – laboratorio para apoyar a usuarios y responsable de la creación y edición de cursos en el EVA. Perfil básico de la responsable actual: comunicadora social, tecnóloga en desarrollo comunitario énfasis en impresos, analista de sistemas informáticos, proficency en inglés.

Por la creación y funcionamiento de nuevos programas académicos proyectados desde la Unidad de Estudios de Posgrado (UEP) y los nuevos apoyos a programas de pregrado se prevé la incorporación de un asistente de diseño instruccional, un asistente para el centro de gestión virtual y una secretaria para atención de asuntos administrativos y registro de notas de los distintos programas pues el sistema informático de gestión universitaria no tiene conexión con los registros de las aulas virtuales.
Programas e instancias que utilizan el campus virtual.
· UEP: maestría en diseño curricular, maestría en política social para promoción de la infancia y adolescencia, maestría en antropología, maestría en gestión educativa, maestría en administración de empresas, maestría en desarrollo local, maestría en educación especial, especialización en educación a distancia, diplomado en docencia universitaria.
· Pregrados: antropología aplicada, pedagogía para experiencias de aprendizaje piloto en tres materias de modalidad presencial.

· Cursos abiertos: curso virtual IUS escuela, aprendizaje cooperativo y tecnología educacional al estilo salesiano, docencia virtual.
· Gestión académico-administrativa de la UPS: para la interacción de distintas áreas como coordinación de facultades, equipo técnico de educación no presencial, equipo técnico de autoevaluación institucional, decanos.

· Gestión CONESA

· Gestión del equipo de educación virtual: registro de materiales, banco de contenidos, agenda de trabajo.
5. Experiencias educativas del Posgrado a través del entorno virtual de aprendizaje en la plataforma Salesiana On Line (sol.edu)
Simultáneamente a los procesos de Educación Virtual Quito y a la dinámica del Vicerrectorado y Dirección Académica nacional, responsables de la creación del Sistema de Educación no presencial (aún en proceso), se institucionaliza la Unidad de Estudios de Posgrado en el 2006, aunque ya se ejecutaban desde el 2003 programas de posgrado vinculados a la FACHED.
Estas coyunturas permitieron iniciar el camino de la educación de posgrado mediada por las tecnologías. Este es el itinerario de la Educación Virtual Quito y la UEP a través de sol.edu:

2004
Maestría en Educación Intercultural, modalidad semipresencial, 25 beneficiarios en Ecuador.
Primer taller con estudiantes para el uso de la herramienta instalada en servidor de prueba.
Segundo taller con estudiantes para uso de la nueva herramienta.
Apertura del aula virtual para la asignatura Interculturalidad, conocimiento y epistemología. Se utilizan espacios de comunicación e interacción para lo académico desde un foro de discusión y para aclarar dudas e inquietudes desde un apartado para tutoría. El docente interactúa desde Bolivia.
Se amplía a dos materias más.

Acompañamiento y evaluación conjunta desde la dirección de maestría y la coordinación de EV.
Se logra buena dinámica e intercambio de conocimientos en la primera materia, luego baja el nivel de participación y aportes.

Maestría en Diseño Curricular, modalidad semipresencial, 35 beneficiarios en dos promociones en Ecuador.
Talleres introductorios para el manejo del entorno virtual con estudiantes y docentes de cada asignatura abierta.
Acompañamiento y evaluación conjunta desde la dirección de maestría y la coordinación de EV
La directora de la maestría asume al poco tiempo los procesos de definición metodológica y acompañamiento a docentes.
2005-2006
Diploma Superior en Docencia Universitaria, modalidad semipresencial, 47 beneficiarios en tres ediciones en Ecuador.

Talleres introductorios para el manejo del EVA con estudiantes y docentes.
La directora asume luego los procesos metodológicos, acompañamiento docente y edición de aulas virtuales.

2005-2007

Maestría en Políticas para la Promoción de la Infancia y la Adolescencia, modalidad semipresencial, 29 beneficiarios en dos promociones.

Talleres introductorios para el manejo del EVA con estudiantes y docentes.

Uso de foros, espacios de comunicación con docentes y dirección del programa.

Maestría en Políticas para la Promoción de la Infancia y la Adolescencia. Proyecto para modalidad virtual.

Investigación de experiencias a nivel de posgrado en modalidad virtual.

Proceso de formación en la UOC de un equipo (director de maestría, dos docentes, coordinador de EV, un responsable de docencia virtual) que en distintos momentos intervino en la propuesta y se proyecta seguir participando en la ejecución del programa virtual.

Reuniones con equipo docente de maestría para visualizar especificidades de la docencia virtual.

Proceso de elaboración de contenidos de autoría para todas las asignaturas.

Formación en curso de docencia virtual a potenciales docentes de la versión virtual de la maestría. El curso se da desde el Diplomado en Docencia Universitaria en coordinación con Educación Virtual.
2006
Maestría en Administración de Empresas, 180 beneficiarios en dos promociones, en Ecuador.

Talleres introductorios para uso del EVA con estudiantes y docentes.

Uso básico para entrega de tareas, registro de notas y mensajería.

Especialización en Educación a Distancia, 25 beneficiarios en Ecuador.

Talleres introductorios para uso del EVA con estudiantes y docentes en Quito y Cuenca.
Traducción de materiales.

Uso de contenidos y metodología de la propuesta original de la Universidad Católica Don Bosco de Brasil.
Maestría en Educación con mención en Gestión Educativa, propuesta semipresencial pero operativizada en modalidad virtual, 120 beneficiarios en Ecuador y 105 en Brasil, docentes y administradores de instituciones educativas salesianas.
Talleres introductorios para manejo de EVA, se dictan en varias ciudades de Ecuador y en Brasilia-Brasil.

El equipo de EV asume todos los procesos académicos y administrativos en el EVA debido a la falta de formación de su director.

A partir de esta experiencia el equipo de educación virtual sugiere los procesos metodológicos de enseñanza y de aprendizaje en función de las herramientas de moodle, las competencias del docente y la creación de contenidos de estudio para programas en entornos virtuales. Luego se plasman en normativa e instructivo de procesos para la creación de cursos, la edición de contenidos de estudio, el desempeño docente.

6. Resultados

Las prácticas desarrolladas hasta el momento demuestran que el proyecto de educación virtual está contribuyendo a la consolidación metodológica de las propuestas educativas del posgrado. Veamos en el siguiente cuadro estos logros desde la confrontación de objetivos de la UEP y Educación Virtual:

	Objetivos
	Resultados conjuntos

	De la UEP:
a. Impulsar programas de posgrado que contribuyan al desarrollo de la UPS y del país.

b. Responder oportunamente a las demandas y necesidades sociales de formación y especialización profesional.

	· Establecimiento de un espacio de investigación y reflexión conceptual sobre la educación universitaria en distintas modalidades.

· Uso de mediaciones tecnológicas en procesos de enseñanza y de aprendizaje en el nivel de posgrado creando una cultura tecnológica y digital en sus beneficiarios.

· Desarrollo de experiencias semipresenciales con apoyo virtual como contribución para la definición de procesos e institucionalización de la educación no presencial.

· Definición de metodologías para posgrados en modalidad semipresencial y virtual basada en la comunicación y la interactividad.

· Capacitación a docentes del nivel de posgrado para el ejercicio de la docencia virtual a través del curso abierto del Diploma Superior en Docencia Universitaria.

· Atención y comunicación oportuna con sectores sociales (docentes de nivel inicial, educación general básica, superior, líderes comunitarios, gobiernos locales, gestores de educación intercultural, gestores de experiencias y políticas en beneficio de la infancia y adolescencia, comunidad salesiana local y regional, etc.) participantes de los distintos posgrados.

· Consolidación del equipo de Educación Virtual y los programas de Posgrado.

· Innovación y uso de las posibilidades de moodle desde nuevas versiones.

	De Educación Virtual:
a. Enfrentar los retos da la “Sociedad de la Información” en el ámbito universitario.
b. Dar respuesta óptima a las necesidades institucionales en el ámbito de las Tecnologías de la Información y la Comunicación y su aprovechamiento para los procesos de enseñanza aprendizaje.
	

7. Requerimientos y proyecciones futuras
Pese a los resultados alentadores arriba descritos y como resultado de esta y otras sistematizaciones y evaluaciones de las experiencias y la interrelación de estas dos instancias universitarias se detectan algunos elementos de necesaria consolidación y reformulación. Entre los fundamentales:

· Revisión de los procesos de creación de los posgrados para que desde su concepción se identifique la necesidad y el uso justificado de las tecnologías.

· Organización curricular de las propuestas por objetivos de aprendizaje.

· Agenda de capacitación para manejo y comprensión de la metodología que moodle promueve desde su diseño, dirigida a directores de programa académicos de posgrado, docentes y estudiantes.

· Definición de un sistema de educación no presencial que considere las experiencias, aportes y procesos de estas dos entidades.

· Cambios en la estructura organizativa-administrativa de la universidad para atender a las demandas de los programas virtuales que al momento se adaptan a la cultura de la educación presencial y de pregrado.

· Institucionalización de procesos educativos en entornos virtuales de aprendizaje.
· Aplicación de procesos y metodologías comunes para programas con apoyo del entorno virtual en todas sus asignaturas.

· Aplicación sostenida de actividades colaborativas en línea como estudio de casos de modo complementario al foro de discusión ya experimentado.

· Producción de contenidos de estudio para entornos virtuales que respondan a objetivos de aprendizaje y que además permitan su reutilización, aprovechando así la experiencia docente e investigativa de docentes del posgrado.
· Establecimiento de una cultura de la evaluación que permita la definición de estándares para la educación virtual, estos se han de definir desde los parámetros del Consejo Nacional de Evaluación y Acreditación (CONEA) y estándares internacionales como los del proyecto Sócrates Minerva MECA-ODL – Metodología para el análisis de calidad de la distancia a través de Internet.
· Apoyo de estas dos instancias –UEP y EV- para el desarrollo de competencias comunicativas y de manejo tecnológico de los participantes para evitar que sus limitaciones se conviertan en inhibidores de aprendizajes.
Conclusiones

1. La diversidad de programas de posgrado, su financiamiento y sostenibilidad dada la diversidad de ofertas nacionales y internaciones en programas similares, requieren más que nunca de una estructura institucional al servicio los requerimientos del e-learning: administración y mantenimiento, gestión para la promoción de programas, procesos de admisión y matrícula, pagos en línea, formación y acreditación de docente virtuales, seguimiento académico, vinculación con la colectividad, investigación y docencia.
2. Las instituciones de educación superior deben establecer un sistema de educación no presencial o a distancia que diferencie estructuras, procesos, metodologías, materiales, competencias, objetivos, tareas, gestión docente, evaluación, en modalidades semipresenciales, virtuales y a distancia convencional. Esto evitará el traslado de prácticas presenciales a lo semipresencial y distancia y sobre todo evitará la indiferenciación entre distancia y educación virtual.
3. La educación virtual o e-learning que requiere la UPS ha de fundamentarse en los principios del constructivismo sociocognitivo (Badia:2005) y la propuesta alternativa de una pedagogía informacional (Picardo:2002), elementos concordantes con el modelo pedagógico salesiano basado en una pedagogía del acompañamiento y en una educación liberadora.
4. Los procesos educativos en los entornos virtuales se basan en la comunicación, la interacción y la construcción colectiva del conocimiento, para que esto se de “es imperioso el manejo apropiado de la información, no solo para su búsqueda-selección-procesamiento-apropiación-aplicación sino para convertirla en conocimiento. Todo indica la urgencia de centrar los procesos formativos en el estudiante, es hora de devolverle la voz y el protagonismo en la construcción de sus saberes y sentires.” (Rosero: 2007)
5. El diseño de los cursos en el entorno virtual sol.edu –en una nueva fase de consolidación- debe contener básicamente espacios para la comunicación asíncrona y síncrona como foros informales y mensajería, espacios de interacción y participación colectiva para el conocimiento como foros académicos generales y foros grupales y salas de chat, apartados para la publicación de información como archivos en diferentes formatos, hipertextos, links, materiales de estudio, planes de estudio, foro para la publicación de indicaciones de cada actividad de aprendizaje, pantallas con orientaciones para el desarrollo de tareas y espacios para la entrega de trabajos personales y grupales.
6. Es necesario que el docente virtual se empodere de sus nuevos roles, no basta con tener dominio de la materia, es necesario que se proyecte como planificador de los procesos formativos, que se potencie como docente virtual –que se diferencia del rol más simple del tutor- pues este, el docente virtual, es co-participe y co-rresponsable de los aprendizajes de sus estudiantes y finalmente que se convierta en evaluador de los procesos educativos virtuales en el contexto de un programa de posgrado.
7. Las nuevas construcciones y significaciones culturales de la sociedad de la información y el conocimiento deben traducirse en un diseño curricular por objetivos y experiencias de aprendizaje, para esto es necesario entender el como mediador de los procesos educativos pues en este se operativizan los planteamientos básicos de la didáctica, disciplina que orienta el proceso pedagógico que no es otra cosa que “la sucesión de fases y etapas mediante las cuales se van produciendo de manera intencional y planificada la apropiación cultural precedente, por las nuevas generaciones, lo que persigue como fin la formación de personalidades íntegras y con preparación al nivel de la época en que le corresponde vivir, para poder servir a los intereses sociales”. (Herrera-Fraga: 2006)

8. El uso del software libre como moodle se convierte en una opción adecuada que permite facilidad de manejo, uso efectivo de los materiales de estudio, genera interactividad y altos niveles de comunicación, centra la actividad del estudiante en la tarea como potenciadora de aprendizajes, genera trabajo colaborativo y la co-construcción del conocimiento, todo esto debido a la concepción constructivista de sus herramientas.

BIBLIOGRAFÍA

· Bain, Ken. Lo que hacen los mejores profesores universitarios. Edit. Universitat de València. España. 2005.
· Cerda, Milton. Proyecto e Informes anuales de la Unidad de Educación Virtual de la UPS Quito. 2003-2007

· Colom, Antoni J. La (de)construcción del conocimiento pedagógico. Paidós. Bs. As. Argentina. 2002.
· Farfán, Marcelo. Informe institucional 2003-2006 del vicerrectorado UPS-Quito. CEDIP UPS-Quito. 2006
· Herrera, Caridad y Rafael Fraga. Didáctica de la educación superior. Material de estudio del Diploma en Docencia Universitaria. Universidad Politécnica Salesiana. 2006. Quito. Ecuador.
· Marina, José Antonio, “Teoría de la inteligencia creadora”. En Comunicología, ciencia y cultura, compilado por Diego Tapia Figueroa, 158-174. Quito: Editorial UPS, 1997.
· Pereira, Alberto. Semiótica: Estrategia educativa. Compilación. Ediciones UPS. Quito. Ecuador. 1999.
· Prieto Castillo, Daniel. La enseñanza en la universidad. Módulo I de la Especialización en Docencia Universitaria de la Universidad Nacional de Cuyo. Mendoza. Argentina. 1997.
· Rosero, Tatiana. Docencia Virtual. Hipertexto para el módulo de estudio dos del Curso Abierto Formación para la Docencia Virtual. UPS. 2007.

REFERENCIAS EN LÍNEA
· Badia, Antoni, Ayuda al aprendizaje con tecnología en la educación superior, Revista de Universidad y Sociedad del Conocimiento, volumen 3 – Nº 2, octubre de 2006, ISSN 1698-580X, http://www.uoc.edu/rusc/3/2/dt/esp/badia.pdf
· Boneu, Josep M. (2007). «Plataformas abiertas de e-learning para el soporte de contenidos educativos abiertos». En: «Contenidos educativos en abierto» [monográfico en línea]. Revista de Universidad y Sociedad del Conocimiento (RUSC). Vol. 4, n.o 1. UOC. [Fecha de consulta: 31/08/07]. http://www.uoc.edu/rusc/4/1/dt/esp/boneu.pdf issn 1698-580X

· Castells, Manuel. “La revolución de la tecnología de la información”. En Cátedra de Informática y Relaciones Sociales Facultad de Ciencias Sociales. Universidad de Buenos Aires Argentina. [Fecha de consulta: 27/07/07]. http://www.hipersociologia.org.ar/catedra/material/Castellscap1.html
· Marqués Graells, Pere. (2000) “Impacto de las TIC en la Enseñanza Universitaria” (última revisión: 3/07/07). En Tecnología Educativa – Web Pere Marqués. Departamento de Pedagogía Aplicada, Facultad de Educación, Universidad Autónoma de Barcelona. [Fecha de consulta: 18/08/07]. http://dewey.uab.es/pmarques/ticuniv.htm
· Pernías, Pedro; Marco, Manuel (2007). «Motivación y valor del proyecto OpenCourseWare: la universidad del siglo XXI». En: «Contenidos educativos en abierto» [monográfico en línea]. Revista de Universidad y Sociedad del Conocimiento (RUSC). Vol. 4, n.° 1. UOC. [Fecha de consulta: 31/08/07]. http://www.uoc.edu/rusc/4/1/dt/esp/pernias_marco.pdf issn 1698-580X
· Picardo Joao, Oscar. 2002. Pedagogía informacional: Enseñar a aprender en la sociedad del conocimiento. Revista Iberoamericana de Ciencia, Tecnología, Sociedad e Innovación. [online]. Mayo-Agosto 2002, Nº 3. [fecha de consulta: 20/02/07]. Resumen disponible en: http://oei.es/revistactsi/numero3/art04.htm
� Un crédito es equivalente a 16 horas de estudio en modalidad presencial. Algunos programas le asignan 32 horas a los créditos de modalidad semipresencial.

� Ampliar información en � HYPERLINK "http://www.conesup.net/default.php" ��http://www.conesup.net/default.php�

� Castells, La revolución de la tecnología de la información, en � HYPERLINK "http://www.hipersociologia.org.ar/catedra/material/Castellscap1.html" \t "_blank" �http://www.hipersociologia.org.ar/catedra/material/Castellscap1.html�

� Pertenecen a las IUS 59 instituciones de educación superior funcionando en 20 países de los cinco continentes.

� La UPS a nivel nacional cuenta con casi 12.000 estudiantes de pregado en 20 carreras y 400 estudiantes en 18 posgrados en funcionamiento.

� Se reconoce que todo proceso educativo es un proceso comunicacional, por tanto las mediaciones tecnológicas en el posgrado han de potenciar la construcción social del conocimiento.

