

PROYECTO PEDAGÓGICO

PARA LA FORMACIÓN A DISTANCIA-VIRTUAL

Vicerrectoría Académica

Primera edición 2010

Universidad de San Buenaventura, sede Bogotá

Carrera 8 H n.o 172-20. Apartado aéreo 75010

PBX: 667 1090 • Fax: 677 3003

www.usbbog.edu.co • webmast@usbbog.edu.co

Los autores son los responsables de la forma y fondo del contenido
que aparece en este documento.

Prohibida la reproducción total o parcial de este documento,

por cualquier medio, sin permiso escrito de la Universidad.

Rector: Fray José Wilson Téllez Casas, O.F.M.

Jefe Unidad de Publicaciones: Luis Alfredo Téllez Casas

Diseño y diagramación: Luis Orlando Ferrucho Bran

Corrección de estilo: Susana Rodríguez Hernández

ISBN: 978-958-8422-34-3

Tirada: 200 ejemplares

Impreso en Colombia - Printed in Colombia

COMITÉ DIRECTIVO

 Rector

 Fray José Wilson Téllez Casas, O.F.M.

 Asesor de Rectoría

 Fray Alberto Montealegre González, O.F.M.

 Secretario

 Fray Jorge Antonio Ortiz Quiroga, O.F.M.

 Vicerrector Académico

 Miguel Roberto Hernández Saavedra

 Vicerrector Administravo y Financiero

 Hernando Núñez Blanco

Vicerrectoría Académica

Elaborado por
Miguel Roberto Hernández Saavedra

Nelson Antonio Castillo Alba

Asesor
Marco Elías Contreras Buitrago

Bogotá, D. C., julio de 2010

ÍN
D

IC
E ÍN
D

IC
E Página

Presentación ... 6
1. Antecedentes de la Educación a Distancia ... 9
1.1 El Programa de Profesionalización a Distancia –PROD– 10
2. Proyecto Pedagógico para la Formación a Distancia - Virtual15
2.1 Elementos de referencia para la definición de un

proyecto pedagógico para la formación en ambientes virtuales16
2.1.1 Conceptos generales y características de educación a distancia

y de la educación virtual ..16
2.1.1.1 Educación a distancia ...17
2.1.1.2 Educación virtual ...19
2.1.1.3 Universidad Virtual ..22
2.1.1.4 Campus y ambientes virtuales de aprendizaje ..23
2.1.1.5 Comunidad virtual de aprendizaje ...24
2.1.2 Condiciones para un proceso formativo

de calidad en educación a distancia - virtual ...25
2.1.3 Elementos fundamentales en la educación a distancia - virtual26
2.1.4 Educación a distancia - virtual y Sociedad del Conocimiento28
2.1.5 Enfoques de aprendizaje ..29
2.1.5.1 Características del enfoque conductista ..29
2.1.5.2 Características del enfoque cognitivista ...30
2.1.5.3 Características del enfoque constructivista ...33
2.1.6 Estilos de aprendizaje ..34
2.2 Proyecto Pedagógico para la Educación a Distancia - virtual

en la Universidad de San Buenaventura ...37
2.2.1 Tipos de modelos pedagógicos ..38
2.2.1.1 Modelo academicista ...38
2.2.1.2 Modelo tecnológico ..39
2.2.1.3 Modelos humanistas ...40
2.2.1.4 Modelos cognitivos ..40
2.2.2 El Proyecto Pedagógico para la Formación a Distancia - Virtual de la

Universidad de San Buenaventura ...41
2.2.2.1 Componentes centrales del proyecto pedagógico42
2.2.2.1.1 El estudiante ..42
2.2.2.1.2 El docente ...48
2.2.2.1.3 El conocimiento ...56
2.2.2.1.4 El entorno ..58
2.2.2.1.5 Medios y mediaciones ...60
2.2.2.1.6 Los ambientes virtuales de aprendizaje ...66
2.3 Dinámica y organización del proceso formativo ..72
2.3.1 Definición del plan de medios para cada módulo, curso o asignatura72
2.3.2 Criterios para la producción de contenidos ...73
2.3.3 Estrategias para promover el aprendizaje autónomo76
2.3.4 Criterios para promover aprendizajes colaborativos83
2.3.5 Cómo propiciar aprendizajes significativos ...89
2.3.6 Organización del proceso de aprendizaje (programación académica)92
2.3.6.1 Inducción general ...93
2.3.6.2 Inducción específica a las asignaturas o módulos ..94
2.3.6.3 Período de estudio independiente ..94
2.3.6.4 Acompañamiento por parte del tutor durante el período

de estudio independiente ..96
2.3.6.5 Socialización y validación de aprendizajes en encuentros

presenciales y virtuales ...98
2.3.6.6 Evaluación del aprendizaje ..101
2.3.6.7 Evaluación de otros elementos del Proyecto Pedagógico104
2.3.6.8 Retroalimentación del proceso formativo ...104
2.4 Síntesis de características y condiciones del Proyecto Pedagógico106

3. Gestión Curricular ... 109
3.1 Producción y distribución de materiales de aprendizaje ... 110
3.1.1 Organización del equipo multidisciplinar para la producción de materiales 110
3.1.2 Proceso de producción de materiales .. 121
3.1.3 Adquisición de material de aprendizaje ... 124
3.1.4 Distribución del material de aprendizaje ... 125
3.2 Programación académica .. 126
3.2.1 Docencia ... 126
3.2.2 Investigación ... 128
3.2.3 Proyección Social ... 129
3.2.4 Bienestar Institucional ... 129
3.3 Acompañamiento al estudiante .. 130
3.3.1 Acompañamiento administrativo .. 130
3.3.1.1 Inscripción ... 130
3.3.1.2 Pruebas de admisión ... 135
3.3.1.3 Matrícula .. 135
3.3.1.4 Financiamiento .. 136
3.3.2 Acompañamiento académico y psicoafectivo ... 140
3.4 Administración de los docentes ... 142
3.4.1 Selección ... 142
3.4.2 Vinculación y contratación .. 142
3.4.3 Inducción ... 144
3.4.4 Capacitación .. 144
3.4.5 Evaluación del desempeño .. 146
3.4.6 Incentivos .. 148
4. Evaluación curricular ... 151
4.1 Autoevaluación del programa de formación ... 152
4.1.1 Componente organizativo para la autoevaluación ... 154
4.1.2 Componente técnico-metodológico .. 154
4.1.3 Ciclo de mejoramiento. ... 157
4.1.4 Heteroevaluación ... 157
4.1.5 Metaevaluación ... 158
4.2 Evaluación de la eficacia.. 158
4.3 Evaluación de la eficiencia .. 159
4.4 Evaluación de impacto ... 160
5. Componente organizativo... 164
5.1 Procesos Académico-Administrativos ... 165
5.1.1 Gestión del diseño curricular .. 166
5.1.2 Gestión de ambientes virtuales .. 167
5.1.3 Gestión del proceso de enseñanza .. 169
5.1.4 Gestión del proceso de aprendizaje .. 172
5.1.5 Gestión del proceso investigativo.. 173
5.1.6 Gestión de los recursos de apoyo al proceso formativo... 173
5.2 Estructura organizacional ... 176
5.2.1 Jefe del Centro de Formación Virtual: ... 177
5.2.2 Comité de Investigación. ... 179
5.2.3 Coordinación de la Gestión Tecnológica y Administrativa .. 179
5.2.4 Coordinación de la Gestión Académico-Pedagógica ... 181
5.3 Planeación y programación .. 183
5.4 Recursos .. 185
5.4.1 Recursos Humanos ... 185
5.4.2 Recursos Físicos .. 186
5.4.3 Recursos Tecnológicos .. 187
5.5 Modelo de costeo ... 188
5.5.1 Elementos para el presupuesto de ingresos y gastos por programa 188
5.5.2 Elementos de costeo para la producción de material de aprendizaje 190
Bibliografía .. 192

Página

6

PRESENTACIÓN
PRESENTACIÓN

7

L a Universidad ha venido experimentando un proceso de cambio que
le permite fortalecer su identidad y su posicionamiento como una
institución que desarrolla programas nuevos e innovadores caracte-

rizados por su calidad humana y profesional. Prueba de ello la constituye
un gran esfuerzo colectivo adelantado por la comunidad universitaria en
los últimos años. Dicho esfuerzo se expresa en la construcción y puesta
en marcha del Plan de Desarrollo Institucional 2009-2019.

En este Plan de Desarrollo se definen de manera concreta, las orientaciones
que la comunidad académica bonaventuriana considera que debe asumir
la Universidad para los próximos años, de cara a los desafíos del siglo XXI.
La primera área de acción estratégica del plan, denominada Desarrollo
curricular, está orientada a consolidar los procesos de formación integral
y desarrollo humano, a partir de criterios de flexibilidad, políticas de reno-
vación pedagógica y curricular y de la oferta de programas innovadores
en diferentes modalidades y estrategias pedagógicas.

En este orden de ideas, la formación en ambientes virtuales se constituye
en una de las estrategias pedagógicas fundamentales para hacer realidad
el espíritu de la modernización y renovación curricular y, naturalmente,
para responder a la necesidad de mejorar la calidad académica de los
programas existentes.

Asimismo, con la incorporación de la formación virtual en la gestión
académica de la Universidad, estamos materializando uno de los compo-
nentes de formación institucional establecidos en el Proyecto Educativo
Bonaventuriano, (PEB) Tecnologías de la Información y la Comunicación
(TIC). El manejo y uso de tecnologías de la información y la comunicación,
permitirá en los estudiantes y docentes, como actores centrales del pro-
ceso pedagógico, desarrollar competencias para realizar nuevas formas
de comunicación y de lenguaje que facultarán dinamizar, enriquecer y
potenciar, los procesos de enseñanza-aprendizaje.

8

Todo lo anterior se fundamenta y organiza académica y administrati-
vamente en el proyecto pedagógico para la Formación en ambientes
virtuales. En él se expresan los principios y lineamientos que orientan el
quehacer aca démico universitario en esta modalidad. Es el producto de
una construcción participativa y continua con la que toda la comunidad
universitaria debe estar comprometida. Su conocimiento y adopción
debe materializarse de manera concreta en la dinámica cotidiana de la
institución y de quienes conviven en ella.

Como proyecto, se deben asumir sus orientaciones de forma general. Por
ello, se espera que de él deriven estrategias de enseñanza y aprendizaje
que se apliquen de manera dinámica, respetando la diversidad en las
prácticas pedagógicas y de los objetos de estudio tanto en la metodología
presencial como la denominada distancia-virtual.

Finalmente, este proyecto está referenciado y contextualizado tanto en
el Proyecto Educativo Bonaventuriano como en el Modelo Pedagógico
Institucional.

Fray José Wilson Tellez Casas, O.F.M.
Rector

ANTECEDENTES DE
LA EDUCACIÓN A
DISTANCIA
EN LA UNIVERSIDAD DE
SAN BUENAVENTURA,
SEDE BOGOTÁ

1

10

L a revisión de la experiencia de la Universidad de San Buenaventura
en la oferta de programas en la modalidad de educación a distan-
cia, incluyendo sus fortalezas y debilidades, arroja un importante

insumo para la estructuración de una propuesta para la oferta de nuevos
programas en esta importante modalidad educativa, con uso intensivo
de tecnologías de información y comunicación.

1.1 El Programa de Profesionalización a Distancia
(PROD)

Esta reseña reconstructiva de la breve y pródiga historia del Programa de
Profesionalización a Distancia (PROD), nos invita a recoger la tradición y a
continuar en la transformación del país desde las aulas y con el siempre
vivo espíritu de servicio y de convivencia bonaventuriano*.

El PROD se gestó en la sede de Bogotá a partir de una idea del entonces
rector, Fray Edgar Santos, O.F.M. (1975-1978), quien había conocido de
cerca, en Europa, la «Open University» y entusiasmó con ella a varios pro-
fesores bonaventurianos, mucho antes de la propuesta de Educación a
Distancia lanzada por Belisario Betancourt, durante su campaña presidencial
(1980 a 1982), que daría origen a su vez a la UNAD (Universidad Nacional
Abierta y a Distancia) y a la oferta de programas en esta modalidad por
parte de un numeroso grupo de universidades del país.

El PROD inició actividades en junio de 1977, de manera independiente a
la Facultad de Educación. Las primeras directoras del PROD fueron Esther
Hernández, y Alicia Meneses de Orozco. Durante las rectorías de Fray
Ignacio Burgos, O.F.M. (1978-1981) y Fray Bernardo Ángel, O.F.M. (1981-
1984), se continuó apoyando este proyecto.

* Reseña tomada y adaptada del artículo “De la educación a distancia en la Facultad de
Educación de la Universidad de San Buenaventura” de la profesora Nohora Liliana Niño.

11

1. Antecedentes de la Educación a Distancia en la Universidad de San Buenaventura, sede Bogotá

A través del PROD, la Universidad de San Buenaventura se propuso brindar
acceso a la educación superior a docentes de diferentes regiones del
país, individualizar la instrucción pedagógica, permitiéndole al estudiante
marchar a su propio ritmo de aprendizaje, ofrecer tutorías por correspon-
dencia y de manera presencial y favorecer el intercambio de experiencias
docentes. De esta forma, se logró una amplia cobertura en la prestación
del servicio educativo a personas de bajos recursos económicos, en sitios
lejanos como Riohacha, Leticia, Chocó y Arauca. El programa atendió a
los largo y ancho de la extensa geografía colombiana a estudiantes que
fuesen maestros en ejercicio (de preescolar, primaria y bachillerato, no de
universidad), privados y estatales, no residentes en Bogotá, que quisieran
profesionalizarse.

Inicialmente, el programa fue brindado a distancia, pero posteriormente,
la Universidad de San Buenaventura comenzó a adoptar un sistema poco
convencional: algunas asignaturas se ofrecían y cursaban a distancia; para
otras, los estudiantes debían desplazarse a Bogotá y cursarlas presencial-
mente durante los períodos de vacaciones. Los docentes se hospedaban
en el Convento de San Buenaventura, actualmente San Bernardino.

Los profesores Jorge Abel Trujillo y Germán Rojas elaboraron los primeros
módulos que servirían de texto para la enseñanza a distancia. Progresi-
vamente, se fueron diversificando los cursos y materias. Se contrataron
más docentes que quisieran y pudieran viajar, pues algunos de ellos eran
reacios a esas extenuantes jornadas. Hubo dos tipos de docentes: los que
viajaban y los que permanecían en la sede. Los docentes viajeros recibían
viáticos de la Universidad; los desplazamientos eran coordinados por un
maestro líder, generalmente el más antiguo, que organizaba las activida-
des académicas en el respectivo Centro Regional. La permanencia, por
lo general, se extendía a 4 semanas, durante las cuales se desarrollaban
las labores programadas.

En cada programa se ofrecían tres asignaturas en metodología presencial
y tres a distancia. Las evaluaciones fueron de tipo formativo y se llevaba
un consolidado de notas que posteriormente se sumaban.

Los coordinadores se encargaban de prever lo pertinente al hospedaje
y alimentación y transporte de los docentes enviados. En cada centro o
núcleo había un coordinador, dependiente del director.

12

Proyecto Pedagógico para la Formación a Distancia - Virtual

Posteriormente, para disminuir los costos de desplazamiento, se vincularon
docentes de las distintas regiones en donde funcionaba el PROD, aunque
se continuó comisionando a algunos de los docentes de Bogotá.

Las carreras ofrecidas inicialmente fueron Licenciatura en Administración
Educativa, que se constituyó en una de las de mayor demanda en ese
momento en el país y Licenciatura en Educación Básica Primaria.

Los dos primeros centros regionales que funcionaron fueron los de Pácora
y Aguadas, en Caldas. Posteriormente y con la intervención de los alcaldes,
el PROD se extendió a Aranzazu y Filadelfia en Caldas y a Chaparral en el
Tolima. Varios de los grupos de estudiantes provinieron de los sitios donde
había misiones de los franciscanos.

Durante la Rectoría de Fray Alberto Montealegre, O.F.M. (1984-90), el PROD
tuvo su mayor dinamismo. Alentado por las nuevas políticas de Rectoría,
el PROD amplió su cobertura, creó otras licenciaturas y gestionó reformas
curriculares en los dos programas existentes.

El primero de los nuevos programas fue el de Licenciatura en Educación
Preescolar, ofrecido en convenio con la Universidad de San Buenaventura,
seccional Medellín en 1986, quien ya lo ofrecía a distancia. Posteriormente,
se abrió el programa de Gerontología, en convenio con la Universidad
Católica de Oriente (Ríonegro, Antioquia). A continuación, se inició la
Licenciatura en Ciencias Religiosas, en convenio con la Universidad de San
Buenaventura, seccional Cali, también en 1986. Por último, a partir de 1988,
la Licenciatura en Comercio y Contaduría, en convenio con la Universidad
Mariana de Pasto. Los estudiantes llegaron a ser cerca de 3.000.

En 1986, se inició el Centro Regional de Cartagena de Indias. La situación
dada a raíz de que el ICFES acabara de cerrar allí el Instituto Universitario
Rafael Núñez, contribuyó a que la entidad gubernamental autorizara a la
Universidad de San Buenaventura a recibir a los estudiantes que habían
iniciado su carrera de Tecnología en Educación Preescolar, junto con
los del Colegio Mayor de Bolívar, uno de los colegios más antiguos del
departamento. Después de los controles académicos de rigor, fueron
admitidos los estudiantes a las Licenciaturas en Administración Educativa,
Educación Preescolar y Educación Básica Primaria; esta última fue quien
presentó la mayor demanda.

13

1. Antecedentes de la Educación a Distancia en la Universidad de San Buenaventura, sede Bogotá

Las anteriores circunstancias propiciaron la apertura de la seccional
Cartagena de la Universidad, en la que a partir de entonces se empezaron
a atender a los estudiantes del PROD, durante los cursos presenciales. En
el transcurso de dos años se contaba con cerca de 500 estudiantes, que
cursaban, además de las carreras nombradas, la Licenciatura en Comercio
y Contaduría.

Posteriormente, se abrió otro Centro Regional en Valledupar (Cesar) y uno
más en Sampués (Sucre). En este último, funcionaron las licenciaturas en
Educación Preescolar, Administración Educativa y Educación Básica Primaria.

Cuando la Universidad de San Buenaventura se trasladó a su actual cam-
pus, en la calle 170, asumió la dirección el profesor Jorge Abel Trujillo,
en su calidad de decano de la Facultad de Educación, a la cual se anexó
el PROD en 1992, por decisión del entonces rector Fray Rubén Darío
Vanegas, O.F.M. (1991-96).

La trayectoria del PROD fue considerada, en general, como exitosa, al
prestar un importante servicio a diversas regiones del país. Autoridades
eclesiásticas y civiles, comenzando por las alcaldías, apoyaron siempre
sus proyectos y realizaciones. Muchos de los egresados han ocupado
cargos directivos en distintas secretarías de Educación.

El programa contribuyó a solidificar la Facultad de Educación de la sede
Bogotá, creada entre 1973 y 1974, en particular para el surgimiento de
programas de postgrado, entre ellos, el de Maestría en Educación de
Adultos. Hacia 1995, cerca del 60% de los egresados de Pácora y Agua-
das estaban terminando sus Maestrías en la Universidad de Manizales. La
última promoción de la Licenciatura en Ciencias Religiosas terminó en el
primer semestre del 2002. Las Licenciaturas de Comercio y Contaduría,
Educación Preescolar, Administración Educativa y Básica Primaria, finalizaron
estudios en el segundo semestre de 2003.

Del programa de Comercio y Contaduría egresaron 646 alumnos, de
Ciencias Religiosas 188, de Educación Preescolar 3822, de Administración
Educativa 3400 y de Educación Primaria 1228.

Estos programas académicos no se continuaron ofertando por varias ra-
zones, la principal de ellas fue la negación de la Acreditación Previa por

14

Proyecto Pedagógico para la Formación a Distancia - Virtual

parte del Ministerio de Educación Nacional, quien a través del Consejo
Nacional de Acreditación CNA determinó que la Universidad tenía falencias
en los requisitos de profesores e investigación, definidos en Criterios y
Procedimientos para la Acreditación Previa de los Programas de Pregrado
y de Especialización en Educación.

PROYECTO
PEDAGÓGICO

2

PARA LA FORMACIÓN
A DISTANCIA - VIRTUAL

16

P ara la descripción del Proyecto Pedagógico para la Formación a Dis-
tancia - Virtual de la Universidad de San Buenaventura, sede Bogotá,
se presentarán inicialmente algunos elementos de referencia que

permitirán contextualizar su definición, por tanto, se incluyen los conceptos
generales y características de la educación a distancia - virtual, así como
una tipificación de los modelos pedagógicos.

A partir de la anterior información se describen los elementos centrales
del modelo, así como la organización propuesta para la dinámica del
proceso formativo.

2.1 Elementos de referencia para la definición de
un proyecto pedagógico para la formación a
distancia y en ambientes virtuales

Como elementos de referencia, además de la caracterización de la edu-
cación a distancia y de la educación virtual, se consideran importantes
la identificación de las condiciones que permiten asegurar procesos
formativos de alta calidad en esta modalidad educativa y el rol que cum-
ple la educación a distancia en la sociedad del conocimiento. De igual
manera se hace una revisión en este aparte de los enfoques y estilos
de aprendizaje que se deberían consultar al hacer definiciones sobre el
proyecto pedagógico.

2.1.1 Conceptos generales y características de educación
a distancia y de la educación virtual

En la relativa corta historia de la educación a distancia se han presenta-
do diversas concepciones y cambios importantes en los modelos de
implantación, pero posiblemente los cambios más radicales que se han
sucedido en toda la historia de las prácticas educativas de la humanidad
se han dado en las dos últimas décadas con la aparición de la llamada

17

2. Proyecto Pedagógico para la Formación a Distancia - Virtual

educación virtual. A continuación se exponen de manera sintética los
elementos característicos de esta modalidad educativa.

2.1.1.1 Educación a distancia

La educación a distancia se caracteriza por ser una modalidad educativa en
constante evolución, por lo cual no ha habido unidad entre los expertos
con respecto a su conceptualización. Algunos puntos de vista sobre la
misma se registran a continuación.

Uno de los primeros conceptos fue expuesto por Michael G. Moore
(1972):

La enseñanza a distancia es el tipo de método de instrucción en que las

conductas docentes acontecen aparte de las discentes, de tal manera

que la comunicación entre el profesor y el estudiante pueda realizarse

mediante textos impresos, por medios electrónicos, mecánicos o por

otras técnicas (Moore, 1972, p. 212.).

Desmond Keegan (1980), en su obra Los fundamentos de la educación a
distancia, identifica los rasgos fundamentales de esta modalidad educativa:

• La separación del profesor y del estudiante, que la distingue de las
clases cara a cara.

• La influencia de una organización educacional, que la distingue del
estudio privado.

• El uso de medios técnicos usualmente impresos, para unir profesor
y estudiante y ofrecer el contenido educativo de los cursos.

• La provisión de una comunicación bidireccional de modo que el
estudiante pueda beneficiarse y aún iniciar el diálogo, lo que la dis-
tingue de otros usos de la tecnología educacional.

• La enseñanza de los estudiantes como individuos y raramente en
grupos, con la posibilidad de encuentros educacionales con pro-
pósitos didácticos y de socialización.

• La participación de una forma más industrializada de educación basa-
da en la consideración de que la enseñanza a distancia se caracteriza
por: división del trabajo, mecanización, automatización, aplicación
de principios organizativos; objetividad de la enseñanza, producción
masiva, concentración y centralización.

18

Proyecto Pedagógico para la Formación a Distancia - Virtual

• En su libro publicado en 1980 agregó la preponderancia del apren-
dizaje autónomo, independiente y privado.

José Luis García Llamas indica que

La educación a distancia es una estrategia educativa basada en la apli-

cación de la tecnología al aprendizaje sin limitación del lugar, tiempo,

ocupación o edad de los estudiantes. Implica nuevos roles para los

alumnos y para los profesores, nuevas actitudes y nuevos enfoques

metodológicos (García, 1987, p.4).

Continúa García diciendo que:

Enseñanza a distancia es un sistema tecnológico de comunicación bidi-

reccional (multidireccional), que puede ser masivo, basado en la acción

sistemática y conjunta de recursos didácticos y el apoyo de una dirección

o tutoría, que, separados físicamente de los estudiantes, propician de

estos un aprendizaje independiente (cooperativo). (García, 1987, p.34).

Al analizar las anteriores y otras definiciones, se encuentran algunas carac-
terísticas en común para la educación a distancia:

• La separación física de profesores y estudiantes.
• La utilización de medios de comunicación y de recursos tecnológicos.
• Los procesos de comunicación entre profesores y estudiantes.
• La acción tutorial para orientar el aprendizaje de los estudiantes.
• El aprendizaje o trabajo independiente y autónomo de los estudiantes.
• La organización y provisión de condiciones por parte de una institución.

En general, la educación a distancia involucra a una gran variedad de
modelos educativos que tienen en común la separación física entre los
profesores y el personal encargado de administrar un programa y los es-
tudiantes. Los diferentes modelos de educación a distancia se diferencian
en aspectos como la tecnología que utilizan y el rango de control que
ejercen sobre el ritmo de aprendizaje y los ambientes de aprendizaje.

En conclusión, el término de educación a distancia es empleado para
referirse a formas de aprendizaje que en la mayoría de los casos no son
guiadas mediante la presencia de profesores en un aula de clases. Sí se

19

2. Proyecto Pedagógico para la Formación a Distancia - Virtual

cuenta con organizaciones educativas que planifican los procesos y sumi-
nistran la infraestructura tecnológica requerida, con materiales didácticos a
través de los cuales se hace llegar la información que va a ser procesada
para ser transformada en conocimiento, con recursos educativos y me-
dios de apoyo, así como con docentes que orientan los procesos de
aprendizaje. El contacto entre el que enseña y el que aprende se efectúa
mediante el uso de medios (impresos, audiovisuales, telemáticos, etc.).

En la educación a distancia se diseñan ambientes de aprendizaje a partir
de mediaciones pedagógicas con el propósito de establecer nuevas
formas de comunicación e interacción, orientadas a favorecer procesos
de aprendizaje autónomo.

2.1.1.2 Educación virtual

En los últimos años, la definición y aplicación de la educación a distancia
ha ido evolucionando en paralelo con la aparición de las nuevas tecnolo-
gías de información y comunicación y con el empleo de las mismas para
facilitar los procesos de aprendizaje.

Lo que actualmente se conoce como educación virtual corresponde
a una clara evolución de la educación a distancia y se caracteriza por
la utilización de tecnologías más sofisticadas y por la interacción directa
entre el profesor y sus estudiantes. Utiliza intensamente computadoras
conectadas a Internet, y pone al alcance de estudiantes y profesores
una gran diversidad de servicios (por ejemplo, textos electrónicos, co-
rreo electrónico, foros, charlas en tiempo real, acceso a bases de datos
y a bibliotecas virtuales, evaluaciones, consultas académicas y de tipo
técnico, etc.). El docente interactúa personalmente con sus estudiantes,
orienta los procesos de aprendizaje y resuelve las consultas. El servicio
es permanente, no hay horarios establecidos y los participantes ingresan
y hacen sus aportes en el momento en que les quede más cómodo. En
los ambientes virtuales los recursos son digitalizados, ya sea que se utilicen
textos, imágenes, hipertextos o materiales multimedia; de igual manera se
cuenta con el apoyo de bibliotecas virtuales, libros digitales, enlaces a
sitios de Internet.

Al revisar el origen de la palabra «virtual», encontramos que proviene del
latín virtus, que se asocia con fuerza, virtud. El diccionario nos indica: «Que

20

Proyecto Pedagógico para la Formación a Distancia - Virtual

tiene virtud de producir un efecto, aunque no lo produce de presente,
frecuentemente en oposición a efectivo o real» (Diccionario de la Real
Academia Española de la Lengua, 2001). Desde la física, lo virtual hace
referencia a algo simulado y genera dos conceptos: realidad sensible, la
cual se refiere a lo que puede ser aprehendido mediante el uso de los
sentidos y realidad virtual concepto relacionado con lo que no es objeto
de aprehensión sensible, pero parece que lo fuera.

En la obra Mundos virtuales de Benjamín Wooley (1992), el concepto de
lo virtual se refiere a la simulación de imágenes utilizando el computador.
El mundo virtual, no se concreta en cuerpos o cosas que puedan ser
aprehendidas mediante el uso de los sentidos. Esta realidad genera una
simulación sensorial, es algo aparente, es como si estuviésemos sintiendo
con los sentidos.

Para el filósofo francés Pierre Lévy «La virtualidad tiene poca afinidad con
lo que es falso, ilusorio o imaginario. No es lo contrario a lo real sino una
forma de ser que favorece a los procesos de creación» (Lévy, 1999,
p.12) Por tanto se debe aprovechar la oportunidad de creatividad, tanto
desde la docencia como desde la organización que ofrece la virtualidad.

En síntesis, la educación virtual se refiere al proceso educativo en el cual
la relación comunicativa entre alumnos y maestros es mediada a través
de tecnologías de información y comunicación, que hacen posible el
encuentro sin la necesidad de que cuerpos, tiempo y espacio confluyan.
En la misma, hay una acción comunicativa con intenciones de formación,
en un lugar distinto al salón de clases: en Internet; en una temporalidad
que puede ser sincrónica o asincrónica y en un espacio en el que los
cuerpos de maestros y estudiantes no necesitan estar presentes.

En la actualidad, es usual que escuchemos acerca de términos tales
como: e-formación, tele-formación, tele-educación, e-learning, web-
based training, web-based instruction, on line learning, que en esencia
son utilizados para referirse a lo mismo, porque tienen en común el utilizar
como soporte de comunicación y transmisión de contenidos, sistemas
informáticos y redes de comunicación.

Posiblemente, uno de los términos más empleados es el de E-learning, el
cual puede ser definido como un «Sistema de impartición de formación

21

2. Proyecto Pedagógico para la Formación a Distancia - Virtual

a distancia, abierto, flexible e interactivo que utiliza como soporte de
comunicación y/o contenidos, sistemas informáticos y redes de tele-
comunicación y combina distintos elementos pedagógicos como son
instrucción, prácticas, contactos en tiempo real o diferido» (Berrocal,
López y Pereda, 2004, p.17).

La voz inglesa e-learning también es definida por Rosenberg (2000) como
«el uso de tecnologías basadas en Internet para proporcionar un amplio
abanico de soluciones que aúnen adquisición de conocimientos y ha-
bilidades o capacidades» p.28. Para Rosenberg, este término se utiliza
correctamente cuando están presentes tres criterios:

• Que se realice en red, lo que permite una actualización inmediata,
el almacenaje, la recuperación, la distribución, así como el compartir
la información.

• Que se haga llegar al usuario final a través de una computadora,
utilizando estándares tecnológicos de Internet.

• Que utilice una amplia visión de soluciones para el aprendizaje, que
vayan más allá de los paradigmas tradicionales para la formación.

Como se puede observar, los conceptos de educación virtual y de E-learning
son muy similares y en esencia se están refiriendo a lo mismo. Podríamos
afirmar que el primer concepto es un poco más amplio y es más utilizado
en el ámbito de la academia y el segundo puede tener una connotación
un poco más comercial.

Si se mira el aspecto normativo se encuentra que el Ministerio de Educación
Nacional de Colombia al definir las características específicas de calidad
para la oferta y desarrollo de los programas académicos en la metodología
a distancia, establece en la Resolución 2755 de 2006:

Para efectos de esta resolución, se entiende por educación superior

a distancia aquella metodología educativa que se caracteriza por

utilizar ambientes de aprendizaje en los cuales se hace uso intensivo

de diversos medios de información y comunicación y de mediacio-

nes pedagógicas que permiten crear una dinámica de interacciones

orientada al aprendizaje autónomo y abier to; superar la docencia

por exposición y el aprendizaje por recepción, así como las barreras

espacio-temporales y las limitaciones de la realidad objetiva mediante

22

Proyecto Pedagógico para la Formación a Distancia - Virtual

simulaciones vir tuales; adelantar relaciones reales o mediadas y facilitar

aprendizajes por indagación y mediante la colaboración de diversos

agentes educativos.

2.1.1.3 Universidad virtual

Es común encontrar cierta confusión o mezcla de conceptos con respecto
a los términos de Universidad virtual y campus virtual, a los cuales se les
tiende a atribuir las mismas características.

Para la Asociación Nacional de Universidades e Instituciones de Educa-
ción Superior (ANUIES, México 2000) «La Universidad Virtual es un tipo
de institución mediante la cual se llevan a cabo procesos principalmente
asociados a las actividades de enseñanza, aprendizaje y gestión a través
de diferentes medios, tales como teleconferencias, vídeoconferencias,
vídeo en demanda, Internet, etc.» p. 193. A través de diferentes moda-
lidades no presenciales, la Universidad Virtual promueve procesos de
aprendizaje mediante la interacción entre los distintos participantes, utili-
zando diferentes medios electrónicos para la comunicación, accediendo
a bibliotecas digitalizadas, etc.

Una Universidad virtual se dedica a la formación superior y cuenta
con un modelo formativo y organizativo que se apoya totalmente en
redes de computadoras. En esta Universidad no son importantes los
campus físicos a los cuales deben acudir los estudiantes para tramitar
los procesos inherentes a la vida universitaria (inscripciones, matrículas,
asistencia a clases, consulta de bibliotecas, consultas a los docentes,
solicitud de certificaciones, etc.). Este tipo de procesos y de activida-
des se pueden efectuar a través de un computador conectado a una
red, principalmente Internet, sin importar el lugar del mundo en que se
encuentre el estudiante.

La Universidad se hace virtual en la medida en que pueda ser una realidad
en un medio distinto. Su misión y sus objetivos no varían necesariamente; en
cambio lo que sí debe variar son sus modelos pedagógico y organizativo.
Esta Universidad ya no es aquel «templo» del saber con una localización
física y temporal específica, sino que se ha convertido en un espacio de
construcción del conocimiento, abierto y compartido, diseñado para
facilitar los aprendizajes.

23

2. Proyecto Pedagógico para la Formación a Distancia - Virtual

2.1.1.4 Campus y ambientes virtuales de aprendizaje

Las universidades virtuales usualmente cuentan con los denominados
campus virtuales. El campus virtual ha sido definido por Van Dusen (1997)
como «una metáfora del entorno de enseñanza, aprendizaje e investiga-
ción, creado por la convergencia de las poderosas nuevas tecnologías
de la instrucción y la comunicación» p.228. Se asume que a través de los
campus virtuales los estudiantes pueden recibir todos los servicios que
usualmente prestan las universidades convencionales en sus campus físicos.

Un campus virtual no debe ser una reproducción virtual de las aulas reales
tradicionales, sino que tiene que constituirse en un ambiente de aprendi-
zaje adecuado a las condiciones y necesidades de estudiantes, docentes
y de la misma Universidad y responder a la naturaleza y requerimientos
metodológicos de la educación a distancia. Una de sus condiciones
fundamentales debe ser la flexibilidad y adaptabilidad para la prestación
de servicios, tanto académicos como administrativos, es decir, ofrecer la
posibilidad de que, en el marco del modelo de Universidad virtual que
esté definido, el usuario pueda consultar los contenidos que hayan re-
cibido previamente el tratamiento metodológico y didáctico adecuado,
realizar las actividades de aprendizaje, los procesos de comunicación
e interacción con profesores y compañeros de estudio, las consultas a
bases de datos y bibliotecas virtuales, los procesos administrativos, etc.,
de una manera ágil, flexible y eficaz.

Los ambientes virtuales de aprendizaje

Son entornos informáticos e inmateriales que proveen las condiciones

para la realización de actividades de aprendizaje… En los ambientes

virtuales de aprendizaje podemos distinguir dos tipos de elementos: los

constitutivos y los conceptuales. Los primeros se refieren a los medios de

interacción, recursos, factores ambientales y factores psicológicos; los

segundos utilizan los aspectos que definen el concepto educativo del

ambiente virtual y que son: el diseño instruccional y el diseño de interfaz

(Herrera, 2004, p.3).

La interacción en un ambiente virtual de aprendizaje se da especialmente
de manera escrita y asincrónica. En los ambientes virtuales los recursos
son digitalizados, ya sea que se utilicen textos, imágenes, hipertextos o

24

Proyecto Pedagógico para la Formación a Distancia - Virtual

materiales multimedia; de igual manera se cuenta con el apoyo de biblio-
tecas virtuales, libros digitales, enlaces a sitios de Internet.

Las condiciones físicas asociadas al trabajo con un ambiente virtual de-
penden ante todo de las posibilidades y recursos del estudiante y en
algunas ocasiones de las facilidades que pueda ofrecer la Universidad
u otro tipo de organización (por ejemplo, la empresa que patrocina al
estudiante). De todas maneras, las nuevas tecnologías facilitan el diseño
de ambientes más amigables y confortables con la incorporación de
imágenes, colores o música.

Las relaciones psicológicas se constituyen en un factor básico para el
aprendizaje. Las tecnologías de comunicación son empleadas para la
mediación cognitiva entre las estructuras mentales de las personas que
participan en un proyecto educativo.

El diseño instruccional permite reflejar en el ambiente virtual el concepto
que se tiene del aprendizaje y del modelo educativo. La definición de
competencias, el empleo de estrategias metodológicas y de técnicas
didácticas, el diseño de actividades de aprendizaje, las prácticas evalua-
tivas, son inherentes al mismo.

El diseño de la interfaz se concreta en la expresión visual y formal del
ambiente de aprendizaje. En este ambiente coinciden los participantes
en el programa educativo. Este diseño es determinante para la operación
adecuada del modelo educativo.

2.1.1.5 Comunidad virtual de aprendizaje

Otro concepto que es usual en esta modalidad educativa es el de
Comunidad Virtual de Aprendizaje. Está conformada por las personas
que hacen parte de la Universidad vir tual. Al integrarse a esta comu-
nidad, el estudiante tiene la posibilidad de contrastar sus visiones
con las de otros miembros de la misma, con respecto al proceso de
aprendizaje, de compartir sentimientos, de expresar su pensamiento
sobre la sociedad, la cultura y sus valores, de compenetrarse con
nuevas formas de pensar, de sentir, de actuar, de generar sentimientos
de identidad y pertenencia con el grupo, el programa académico y
la Universidad.

25

2. Proyecto Pedagógico para la Formación a Distancia - Virtual

En una comunidad virtual de aprendizaje se comparten experiencias,
metodologías, técnicas de aprendizaje, se aprovechan las competencias,
las experiencias y los conocimientos de otros miembros de la misma
comunidad, se desarrollan emprendimientos colectivos y proyectos de
tipo colaborativo, se trabaja en función de objetivos comunes más que
individuales y en general, se desarrollan habilidades de tipo social.

2.1.2 Condiciones para un proceso formativo de calidad
en educación a distancia - virtual

Uno de los grandes interrogantes de muchas organizaciones interesadas
en explorar las posibilidades para el montaje de programas de educa-
ción virtual, o de personas interesadas en tomarlos, tiene que ver con la
calidad de los mismos y con su efectividad para alcanzar aprendizajes.
Al respecto, múltiples experiencias han demostrado sus bondades, pero
es indudable que al poner en marcha programas de formación en esta
modalidad educativa se deben tener en cuenta algunas condiciones cla-
ves para asegurar que esta clase de formación sea de elevada calidad y
que genere valor agregado para la empresa. Entre ellas se pueden anotar:

• Es recomendable identificar tanto las necesidades como las ca-
racterísticas y habilidades para el aprendizaje de quienes se van
a formar, con el propósito de adaptar los contenidos y estrategias
formativas a las particularidades del respectivo grupo.

• Es imprescindible contar con formadores preparados para orientar
cursos en ambientes virtuales de aprendizaje. Es claro que no basta
con poseer los conocimientos que van a ser compartidos. El formador
debe desarrollar previamente competencias específicas inherentes
a la naturaleza y metodología propias de la educación virtual y tener
el suficiente dominio de la tecnología para cumplir adecuadamente
sus funciones.

• El diseño de los programas virtuales debe incluir adecuadas estra-
tegias de seguimiento, control y evaluación permanentes de la
calidad de los contenidos, del servicio prestado a los participantes,
de la orientación ofrecida por los docentes, de la oportunidad en las
respuestas a los participantes, así como de la calidad de las participa-
ciones y en general, del aprendizaje de quienes se están formando.

• A pesar de que los programas a distancia - virtual pueden generar
economías de escala, es necesario tener en cuenta que usualmente

26

Proyecto Pedagógico para la Formación a Distancia - Virtual

se debe considerar una inversión importante en infraestructura
tecnológica para comunicación a través de Internet, así como en
producción de materiales de aprendizaje o de contenidos de
calidad.

• No basta con colocar información en un aula virtual. El diseño de
contenidos de calidad y acordes a los requerimientos del apren-
dizaje autónomo, exige un tratamiento riguroso de los mismos,
tanto desde el punto de vista disciplinar como metodológico, de
tal manera que se incluyan diversas actividades de aprendizaje que
favorezcan la asimilación de conocimientos y el desarrollo de las
competencias esperadas. De igual forma, la presentación debe ser
lo suficientemente atractiva y motivadora.

Diversas investigaciones acerca de la efectividad de la educación a
distancia - virtual coinciden en conclusiones como:

• No hay suficiente evidencia que permita afirmar que la educación
presencial es la mejor opción para impartir programas de educación
o de capacitación.

• La educación a distancia - virtual puede ser tan efectiva como la
educación presencial

• La no existencia de comunicación cara a cara no es perjudicial para
el proceso formativo.

• Los aspectos de mayor incidencia en los resultados de un programa
de formación están relacionados con su diseño, ejecución y direc-
cionamiento, pero no con la existencia de presencialidad o no para
los estudiantes.

2.1.3 Elementos fundamentales en la educación a
distancia - virtual

Los principales elementos de la educación a distancia - virtual son: el
estudiante, el docente, los procesos de comunicación y la estructura
organizativa que integra a los anteriores elementos.

El estudiante es el principal elemento y se constituye en el centro del
proceso formativo; todo modelo se debe diseñar en función de sus mo-
tivaciones y sus características cognoscitivas. El estudiante que se forma
utilizando este tipo de metodología, generalmente es un adulto que tiene

27

2. Proyecto Pedagógico para la Formación a Distancia - Virtual

un cúmulo de experiencias previas, hábitos, conocimientos, motivaciones,
intereses y aspiraciones, estilos de aprendizaje, habilidades de comunica-
ción, así como determinado nivel de autonomía y capacidad de gestión
del tiempo. El diseño del modelo de aprendizaje debe responder a sus
características, condiciones y posibilidades.

El docente acompaña y orienta el proceso formativo del estudiante; de
igual manera, motiva y promueve el aprendizaje autónomo y responsa-
ble, apoyándose en los medios que hayan sido puestos a disposición
del programa. Sigue siendo un elemento fundamental en el modelo,
pero no tiene el protagonismo que es usual en una metodología de
tipo presencial.

Más que un profesor convencional, se convierte en un tutor y por tanto,
está atento para ofrecer las orientaciones que le permitan al estudiante
descubrir por sí mismo los caminos hacia el saber. Para el tutor, el estu-
diante será siempre el centro de la acción formativa y actor de su propio
proceso de aprendizaje.

Dado el escaso o nulo contacto cara a cara entre docentes y estudiantes,
los procesos de comunicación deben diseñarse de tal forma que favo-
rezcan el fortalecimiento de las interacciones entre los estudiantes, los
docentes, y la parte administrativa, así como entre los mismos estudiantes.
Para el efecto se emplean intensamente los medios de comunicación, los
cuales, bien utilizados, eliminan los posibles inconvenientes generados
por la falta de presencia física de aprendices y formadores y eliminan o
minimizan la sensación de aislamiento que tiende a producirse entre las
personas que participan en un programa de este tipo.

En todos los modelos de educación virtual se aprovechan intensamente
los distintos medios de comunicación y en especial las ventajas que
ofrecen las Nuevas Tecnologías de Información y Comunicación, NTIC, ya
que estas «eliminan» las distancias y facilitan la distribución de materiales
de aprendizaje, las asesorías, los aprendizajes colaborativos, etc.

La estructura organizativa se encarga de suministrar las condiciones
administrativas y logísticas requeridas para el desarrollo normal y exitoso
del programa. La organización se encarga de planificar todas las ac-
ciones, definir los propósitos de formación y los programas a ejecutar,

28

Proyecto Pedagógico para la Formación a Distancia - Virtual

seleccionar y capacitar a los tutores, producir o conseguir los materiales
de aprendizaje, distribuirlos, diseñar y poner en marcha los procesos
comunicativos, seleccionar los medios tecnológicos y de comunicación
a emplear, de igual manera evaluar el desarrollo de los programas y los
resultados obtenidos y decidir las acciones de mejoramiento que se
consideren procedentes.

2.1.4 Educación a distancia - virtual y Sociedad del
Conocimiento

La evolución y progresiva consolidación de la educación a distancia y
específicamente de la educación virtual, está estrechamente ligada con
las realidades y cambios que se han presentado en las últimas décadas
en el contexto social, cultural y tecnológico.

Nunca antes, en la historia de la humanidad, se habían presentado los
volúmenes y flujos de información que observamos ahora y tampoco
estos habían estado tan fácilmente a nuestro alcance, con ayuda de las
NTIC y ante todo de Internet. Se habla entonces que Internet es una de
las principales manifestaciones de la globalización, pero de igual manera
ha sido una de sus causas.

Las tecnologías de información y comunicación han favorecido el incre-
mento de los flujos de información; de igual manera, se han convertido
en una herramienta que contribuye a incrementar la velocidad en la ge-
neración de nuevos conocimientos, pero definitivamente no garantizan
ni la producción ni la adquisición del conocimiento.

Es común escuchar que estamos en la sociedad de la información y
que nos adentramos en la sociedad del conocimiento. Es claro que
información y conocimiento no son sinónimos. La información es útil en
la medida en que pueda ser procesada y convertida en conocimiento
por los diferentes integrantes de una organización y esto solo se logra
mediante procesos de aprendizaje.

En este contexto, uno de los retos para la Universidad de San Buena-
ventura consiste en apropiarse de las nuevas tecnologías de una manera
crítica, innovadora y pertinente, en función de su misión y propósitos y
en consonancia con sus estrategias.

29

2. Proyecto Pedagógico para la Formación a Distancia - Virtual

2.1.5 Enfoques de aprendizaje

El aprendizaje es inherente a la naturaleza del ser humano y se constituye
en una actividad permanente a lo largo de nuestra vida. El aprendizaje
debe ser el resultado de actividades planificadas y ejecutadas sistemáti-
camente, con la intervención de organizaciones o de personas externas,
con propósitos previamente definidos. Pero de igual manera, en diversas
ocasiones resulta ser el producto de situaciones que se presentan de
manera casual y en las cuales, la persona que aprende se constituye en
observador, se interesa, o se hace partícipe de las mismas.

Existen diversas teorías sobre el aprendizaje y se han realizado investigacio-
nes que tienen el propósito de plantear y encontrar los mejores caminos
para facilitar el proceso de enseñanza - aprendizaje.

Los diferentes modelos pedagógicos que se utilizan para educación
a distancia y/o educación virtual consultan diferentes teorías sobre el
aprendizaje y asumen algunas de ellas al diseñar las metodologías, al
establecer los roles para los agentes del modelo y al definir el uso que
se dará a los medios.

En la práctica cotidiana se puede observar que en cada modelo prevale-
cen rasgos de uno o varios enfoques de aprendizaje. Entre los enfoques
de aprendizaje más conocidos que se han venido empleando podemos
anotar los procedentes de influencias conductistas, cognoscitivistas o
cognitivistas, y constructivistas.

2.1.5.1 Características del enfoque conductista

Este enfoque predominó en la educación durante buena parte del siglo XX
y puede afirmarse que todavía tiene importante influencia en algunas prácti-
cas educativas cotidianas. El conductismo se concentra en el estudio de las
conductas que pueden ser observadas y medidas. Asume la mente humana
como una caja negra, en la cual se observan las respuestas que se producen
ante determinados estímulos, pero desconociendo qué pasa al interior de
la misma. Entre sus exponentes están: Pavlov, Skinner, Thorndike, Bandura.

Los estímulos provenientes del medio ambiente se constituyen en el prin-
cipal factor que incide en el aprendizaje. Al generarse modificaciones en
el contexto se producen cambios en los aprendices.

30

Proyecto Pedagógico para la Formación a Distancia - Virtual

Este enfoque ha ejercido una apreciable influencia en la educación a
distancia, en especial en lo que tiene que ver con la planificación rigurosa
de la enseñanza y el rol que cumplen los distintos elementos que inter-
vienen en el proceso de aprendizaje. Hasta hace pocas décadas tuvieron
un reconocido protagonismo los partidarios del denominado «diseño
instruccional», que recomienda la determinación rigurosa de todos los
eventos de enseñanza a los cuales deben ser sometidos los estudiantes
con el propósito de lograr los objetivos de aprendizaje establecidos.

Entre las prácticas utilizadas de manera cotidiana por este enfoque se anotan:

• El aprendizaje se realiza por aproximaciones sucesivas y por asocia-
ción estímulo - respuesta.

• El docente interviene frecuentemente y realiza el papel de entrenador.
• El estudiante reacciona a los estímulos del medio ambiente y su

motivación es controlada por los refuerzos exteriores.
• Se evalúan los comportamientos aprendidos y la evaluación se realiza

frecuentemente.
• Los medios se utilizan para presentar información y estímulos que

producen las respuestas esperadas.

Sigue siendo notoria la influencia de este enfoque, en especial en aspec-
tos como: definición de la estructura y organización de los contenidos
de los cursos, definición de objetivos, algunas técnicas para evaluación
del rendimiento académico, así como en los aspectos organizacionales.

2.1.5.2 Características del enfoque cognitivista

Este enfoque tuvo sus orígenes en Alemania, entre 1920 y 1930, con
la teoría de la Gestalt. Plantea que el conductismo no puede explicar
la totalidad de la conducta humana. El aprendizaje se presenta como
consecuencia de un proceso de organización y reorganización cognitiva
del campo perceptual y cada persona juega un rol activo en el mismo.

El aprendizaje es un proceso dinámico, interactivo y de construcción
gradual de conocimientos. Por medio del mismo, el aprendiz selecciona,
organiza e incorpora la información a su sistema cognitivo. Los nuevos
aprendizajes se incorporan a la estructura cognitiva del aprendiz, en la
cual existe un importante volumen de conocimientos previos.

31

2. Proyecto Pedagógico para la Formación a Distancia - Virtual

Cada persona a su manera procesa la nueva información, la organiza y le
encuentra sentido, como resultado, se produce el aprendizaje y este se
hace perdurable en el tiempo. La enseñanza se debe orientar a estimular
la ejecución de los procesos que faciliten la incorporación de nuevos
conocimientos por parte del aprendiz.

A continuación se sintetizan los principales planteamientos de algunos de
los más reconocidos exponentes de este enfoque:

Jerome Bruner impulsó el llamado «aprendizaje por descubrimiento».
Para este autor, el aprendizaje es el proceso de reordenar y transformar
los datos de modo que permitan llegar a una nueva comprensión. Indica
que la principal meta de la educación es el desarrollo de la capacidad
para resolver problemas. El descubrimiento es la fuente primaria de la
motivación intrínseca y de confianza en sí mismos. Su teoría de la instruc-
ción considera los siguientes aspectos: motivación a aprender, estructura
del conocimiento, secuencia de presentación y refuerzo al aprendizaje.

David Ausubel le da gran importancia a la estructura cognitiva, es decir,
a la forma como la persona tiene organizados sus conocimientos previa-
mente a la instrucción; dicha estructura se encuentra conformada por sus
creencias y conceptos y estos deben ser tenidos en cuenta al planificar
las acciones de enseñanza, con el propósito de que sirvan de anclaje a
los nuevos conocimientos.

Es muy conocida su teoría sobre el aprendizaje significativo, la cual plantea
que el aprendizaje ocurre cuando la nueva información que recibe la per-
sona se enlaza con los conocimientos que ésta ya posee en su estructura
cognoscitiva. Por lo tanto, los conocimientos previos se constituyen en
uno de los factores que tienen mayor incidencia en el aprendizaje.

Para Robert Gagñé el aprendizaje es una secuencia de procesos, que
requieren del cumplimiento de ciertas condiciones: recepción, expec-
tativa, recuperación de la información, percepción selectiva, codificación
semántica, emisión de una respuesta, reforzamiento, recuperación y re-
forzamiento, recuperación y generalización.

Vigotsky aportó a este enfoque el papel que desempeñan el medio y la
cultura en los procesos de aprendizaje. El conocimiento se construye por

32

Proyecto Pedagógico para la Formación a Distancia - Virtual

medio de operaciones y habilidades cognoscitivas que se potencian en la
interacción social. Cuando se pasa de la interacción a la internalización se
hace posible tanto la transmisión como la adquisición de conocimientos.

Un importante número de programas de educación a distancia - virtual
han tomado diversos aportes del enfoque cognitivista, para el diseño de
métodos y didácticas orientados a la creación de situaciones óptimas de
aprendizaje y en general para la orientación de los procesos de apren-
dizaje, tales como:

• Los aprendices deberían tener la posibilidad de participar en la de-
finición de sus propios objetivos de aprendizaje, establecer un plan
indicando cómo realizará su proceso de aprendizaje, organizar su
entorno de aprendizaje, aplicar estrategias de autorregulación para
lograr la mayor eficacia, así como autoevaluarse para establecer sus
niveles de logro.

• Las estrategias pedagógicas deben permitir al aprendiz seleccionar,
almacenar, recuperar la información y en general participar en el
procesamiento de la misma. También deben permitirle autodirigir y
controlar su aprendizaje. Por tanto, cada estudiante debería tener
la capacidad para identificar las dificultades que se le presenten,
analizar sus causas y decidir las acciones de mejoramiento que sean
pertinentes.

• Se privilegian los medios que permitan la interactividad para involu-
crar al estudiante y exigir su esfuerzo mental. Los sistemas simulados
y los hipermedios, por ejemplo, facilitan al estudiante estructurar y
organizar la información de manera significativa.

• El docente se convierte en un mediador entre el conocimiento y
el estudiante e interviene frecuentemente para orientar el proceso
formativo.

• El estudiante asume un rol eminentemente activo; debería contar con
un alto nivel de motivación, en especial por la percepción que tiene
del valor del aprendizaje y por el control que puede tener sobre los
resultados de su aprendizaje.

• La evaluación es formativa y sumativa, debe permitir valorar tanto
los conocimientos como las estrategias cognitivas y metacognitivas
(capacidad de la persona para gestionar y regular el proceso de
aprendizaje). La retroalimentación se concentra en la construcción
de conocimientos y en las estrategias de aprendizaje utilizadas.

33

2. Proyecto Pedagógico para la Formación a Distancia - Virtual

2.1.5.3 Características del enfoque constructivista

En la actualidad este enfoque tiene la mayor aceptación e influencia en
el diseño de programas de educación a distancia - virtual. Asume que el
aprendizaje es más un proceso activo de construcción de conocimientos
que de adquisición del saber. El estudiante construye su realidad tenien-
do en cuenta la percepción que se deriva de su propia experiencia. El
conocimiento adquirido está en función de las experiencias previas, las
estructuras mentales y las creencias que se utilizan para interpretar el
entorno.

El constructivismo aprovecha aportes de Piaget; Vigotsky, Ausubel, Mayer
y Anderson, entre otros.

La esencia del constructivismo es el individuo como construcción propia

que se va produciendo como resultado de la interacción de sus dis-

posiciones internas y su medio ambiente, y su conocimiento no es una

copia de la realidad, sino una construcción de la persona misma. A través

de los procesos de aprendizaje el estudiante construye estructuras, es

decir, formas de organizar la información, las cuales facilitarán mucho el

aprendizaje futuro, y son amplias, complicadas, interconectadas, son las

representaciones organizadas de la experiencia previa, relativamente per-

manentes y sirven como esquemas que funcionan para activamente filtrar,

codificar, categorizar y evaluar la información que uno recibe en relación

con alguna experiencia previa relevante. El conocimiento es un producto

de la interacción social y de la cultura donde todos los procesos psico-

lógicos superiores se adquieren primero en un contexto social y luego se

internalizan (Chadwick, 2001, p. 111-126).

La influencia de este enfoque en la educación a distancia - virtual ha venido
incrementándose de manera importante. Con la utilización intensiva de
las tecnologías de información y comunicación y el diseño de ambientes
virtuales de aprendizaje, que permiten la reunión e interacción de los
aprendices, sin importar su presencia física en un mismo lugar, se ha creado
una especie de revolución en la educación.

Es necesario nombrar aquí algunos de los elementos de este enfoque
que han sido tenidos en cuenta en la implementación de la educación a
distancia - virtual:

34

Proyecto Pedagógico para la Formación a Distancia - Virtual

• El estudiante asume un rol activo en la selección de las estrategias
de aprendizaje y métodos de resolución de problemas. Debe
tener control y responsabilidad por la gestión de sus actividades
de aprendizaje, lo cual favorece el desarrollo de las habilidades
metacognitivas.

• El profesor no establece lo que el estudiante debe hacer, ni deter-
mina las estrategias de aprendizaje. Diseña ambientes de aprendizaje
que estimulen y generen desafíos al estudiante en su proceso de
aprendizaje.

• Las estrategias y métodos más utilizados para favorecer el aprendizaje
son: simulaciones, experimentaciones, realización de proyectos,
pasantías, resoluciones de problemas globales y significativos para
el estudiante, aprendizajes colaborativos.

• Las actividades de aprendizaje deben tener un significado específico
para cada uno de los estudiantes y realizarse en contextos auténticos.

• Los ambientes de aprendizaje deben permitir los errores y estimular
al estudiante a realizar aprendizajes a partir de ellos. También deben
posibilitar identificar tanto sus conocimientos previos como sus
concepciones erróneas.

• Es conveniente que el estudiante reflexione sobre el contenido de
lo aprendido y sobre el proceso de aprendizaje.

2.1.6 Estilos de aprendizaje

Los principios de la pedagogía franciscana indican que

La afectividad y el respeto a la espontaneidad de la persona, son principios

para la interacción humana y para los fines prácticos de la educación. En ella

se asume la singularidad como derecho inherente a la dimensión personal,

de tal forma que respeta y no masifica los ritmos y estilos de aprendizaje

del estudiante (Universidad de San Buenaventura, 2007, p. 70).

El anterior planteamiento obedece, entre otras razones, a la convicción
de que cada persona tiene una forma particular para apropiarse del
conocimiento y tiene determinadas preferencias por algunas estrategias
cognitivas. Hay personas a quienes les gusta estudiar individualmente,
otros prefieren hacerlo en grupo, algunos requieren una mayor intensidad
de asesoría, otros han desarrollado ampliamente competencias para el
aprendizaje autónomo.

35

2. Proyecto Pedagógico para la Formación a Distancia - Virtual

El estilo de aprendizaje de un estudiante está estrechamente relacionado
con las estrategias que son de su preferencia para recopilar, interpretar,
organizar y en general, procesar nueva información.

El estilo de aprendizaje se refiere a la forma como la mente de la persona
procesa la información, y a la influencia que tienen sobre la misma las per-
cepciones de cada individuo, con el propósito de aprender eficazmente.
Los estilos de aprendizaje pueden cambiar con el tiempo, a medida que
se realicen nuevos procesos de aprendizaje.

La identificación de su estilo de aprendizaje, por parte del estudiante, le
facilita, entre otras cosas: el conocimiento de sus puntos fuertes y débiles
con respecto al aprendizaje, el aprovechamiento de las condiciones en
que aprende más fácilmente, la superación de las dificultades de apren-
dizaje que se le van presentando y en general, el control de su propio
aprendizaje.

El conocimiento de los estilos de aprendizaje predominantes en un grupo,
por parte de los docentes, permite diseñar y seleccionar las metodologías
y los recursos más adecuados, así como planificar las actividades que
mejor se ajusten para favorecer los aprendizajes en dicho grupo. De igual
manera, cuando se ayuda al aprendiz a reconocer su propio estilo de
aprendizaje, se le está facilitando el proceso de enseñanza – aprendizaje.

El aprendizaje es más efectivo cuando se utilizan o emplean metodologías
de enseñanza adecuadas a los estilos de aprendizaje predominantes.

Dentro de las clasificaciones más conocidas sobre estilos de aprendizaje
está la de Money y Mumford (1982), que identificaron cuatro estilos
básicos: activo, reflexivo, teórico, pragmático.

Los estudiantes con predominio del estilo activo prefieren involucrarse en
nuevas experiencias, son animadores, les gusta improvisar y arriesgar, son
espontáneos. También se identifican por ser: creativos, generadores de
ideas, protagonistas, innovadores, líderes, participativos, solucionadores
de problemas, protagonistas.

Estos estudiantes aprenden mejor en ambientes que ofrezcan condiciones
favorables para: generar ideas sin limitantes, intentar nuevas experiencias,

36

Proyecto Pedagógico para la Formación a Distancia - Virtual

resolver problemas, participar en representaciones de roles, dirigir de-
bates, intervenir activamente en la ejecución de actividades de aprendi-
zaje, participar en equipos que trabajen en la resolución de problemas,
convertirse en centro de atención, y en general, participar activamente
en todo tipo de actividades.

Las personas en las cuales predomina un estilo reflexivo se caracterizan por
dedicar el tiempo y la atención necesarios para analizar la información antes
de sacar conclusiones; observan y escuchan a otros y solo intervienen
cuando consideran que se pueden «adueñar» de la situación. Al ejecutar
sus actividades de aprendizaje son: analíticas, receptivas, ponderadas y
exhaustivas. De igual manera, son observadoras, registradoras de datos,
investigadoras, prudentes, pacientes, cuidadosas, elaboradoras de argu-
mentos, estudiosas de comportamientos.

Los estudiantes en los cuales prevalece este estilo aprenden mejor en
ambientes de aprendizaje que les permitan: observar, investigar deteni-
damente, trabajar sin presiones, revisar lo aprendido, llegar a decisiones a
su propio ritmo, pensar antes de comentar o de actuar, observar a otros
mientras trabajan, prepararse con suficiente anticipación, oír puntos de
vista de otros con diversidad de opiniones y finalmente, intercambiar
puntos de vista con otros.

Los estudiantes en los cuales predomina el estilo teórico son: metó-
dicos, lógicos, objetivos, críticos y estructurados. Otras características
típicas son: disciplinados, ordenados, razonadores, perfeccionistas,
buscadores de teorías, de hipótesis y de preguntas, inventores de
procedimientos.

Aprenden mejor en ambientes de aprendizaje que les permitan contar con
tiempo para explorar relaciones entre ideas, situaciones y acontecimientos;
participar en sesiones de preguntas y respuestas; analizar situaciones com-
plejas; interactuar con personas con un nivel intelectual similar o superior
al suyo; cuestionar; sentirse presionados intelectualmente.

Los estudiantes en los cuales ejerce una mayor influencia el estilo pragmá-
tico suelen ser: prácticos, realistas, directos, eficaces y experimentadores.
De igual manera, se caracterizan por ser solucionadores de problemas,
técnicos, planificadores, concretos, organizadores.

37

2. Proyecto Pedagógico para la Formación a Distancia - Virtual

Quienes tienen alta preferencia por este estilo aprenden más fácilmente
en ambientes de aprendizaje que permitan experimentar y practicar
con la asesoría de personas expertas, aprender técnicas que tengan
aplicación inmediata en su trabajo, diseñar planes de acción que con-
duzcan a resultados concretos, establecer relaciones entre el tema
tratado y situaciones de la vida real en que se pueda aplicar el mismo,
trabajar con ejemplos, dar prioridad a los aspectos prácticos, acudir a
simulaciones y al análisis de problemas reales y recibir orientaciones de
tipo práctico o técnico.

2.2 Proyecto Pedagógico para la Educación a
Distancia - Virtual en la Universidad de San
Buenaventura

El Proyecto Pedagógico se constituye en el soporte de toda acción
educativa programática. Por consiguiente, este se convierte en un factor
fundamental para sustentar el diseño y oferta educativa de programas en la
modalidad de educación a distancia - virtual, por parte de la Universidad
de San Buenaventura.

La definición de un proyecto pedagógico permite precisar la forma en
que se hace la planificación, la ejecución y la evaluación del proceso for-
mativo. Los modelos pedagógicos tienen como referencia determinadas
teorías de aprendizaje y responden a una concepción de la educación.

Este proyecto pedagógico tiene como marco de referencia el Proyecto
Educativo Bonaventuriano y el Modelo Pedagógico Institucional y se
constituye en el principio generador al que se subordinan las estrategias
de aprendizaje, las interacciones pedagógicas, la entrega de contenidos,
las prácticas evaluativas, así como los roles de los agentes que participan
en los procesos formativos.

El Proyecto Pedagógico define la estructura de relaciones entre los com-
ponentes de la propuesta educativa, la cual ha sido diseñada a partir de la
concepción de educación y del hombre que pretende formar la Universi-
dad, consulta el contexto en que se desarrollarán los procesos formativos
y atiende a la naturaleza de la educación a distancia y específicamente a
la connotación de educación virtual. A partir del Proyecto Pedagógico
se orientan los procesos de construcción del aprendizaje, las formas de

38

Proyecto Pedagógico para la Formación a Distancia - Virtual

interacción entre los agentes participantes, así como el aprovechamiento
de las potencialidades de los medios telemáticos, principalmente en
actividades de interacción.

Es un sistema formal que pretende interrelacionar a estudiantes y docentes
con el conocimiento científico, para generarlo, innovarlo, conservarlo y
difundirlo en el ámbito de un contexto histórico, social, cultural, político
y geográfico.

2.2.1 Tipos de modelos pedagógicos

Como se anotó anteriormente, los modelos pedagógicos se fundamen-
tan en determinadas teorías y concepciones acerca de los procesos
de enseñanza aprendizaje. Entre dichos modelos se pueden anotar los
academicistas, tecnológicos, humanistas, y los cognitivos, entre otros.

2.2.1.1 Modelo academicista

En este modelo se asume que la función principal del docente consiste
en transmitir los contenidos que deberán ser asimilados por parte de
los estudiantes. Ha sido el de mayor tradición en los sistemas educativos
occidentales y ha venido evolucionando y adaptándose a los cambios
y a los nuevos requerimientos de la sociedad. Su utilización se ha dado
tanto en educación presencial como a distancia.

El proceso formativo se orienta con la convicción de que el docente
es el único poseedor del conocimiento, de igual manera, es el principal
responsable del proceso de enseñanza aprendizaje y por tanto, toma la
mayoría de las decisiones relacionadas con dicho proceso.

Las nuevas tecnologías de información y comunicación son empleadas
para la realización de lo que podría asimilarse a «clases en línea», con
lo cual se mantiene la tendencia a la cátedra magistral con apoyo de la
tecnología.

De acuerdo con este modelo se puede facilitar el aprendizaje mediante
el contacto del estudiante con el profesor y con los recursos que este
selecciona para que sean utilizados por el primero. Actividades como la
lectura de textos, en formato escrito o digitalizado, el uso de programas

39

2. Proyecto Pedagógico para la Formación a Distancia - Virtual

de computación, la consulta de materiales audiovisuales, ayudan a asimilar
los contenidos seleccionados o preparados por el docente.

Se contemplan mecanismos de comunicación, aún cuando prevalecen los
de información (unidireccional); el estudiante tiene la opción de acudir
a medios de comunicación, o a espacios de carácter presencial, para
aclarar las dudas que se puedan presentar al trabajar con los materiales
seleccionados por el profesor. El material de aprendizaje, para educación
a distancia, se diseña para facilitar la simulación de intercambios entre
docente y estudiantes. El centro de este modelo son los contenidos y
no el estudiante, por tanto, en torno a aquellos se organizan las metodo-
logías de enseñanza.

2.2.1.2 Modelo tecnológico

Este modelo ha sido asociado con las distintas formas en que ha evo-
lucionado la educación a distancia, sin que sea considerado como una
exclusividad de la misma. Utiliza permanentemente los medios de co-
municación y las tecnologías para almacenar y transmitir contenidos, por
lo cual se ha vuelto especialmente atractivo para la educación virtual, en
línea y demás denominaciones similares.

El modelo tecnológico privilegia formas de estandarización del aprendi-
zaje y promueve la masificación de la educación, por lo cual se le asocia
con enfoques de la educación a distancia como el industrial. Es corriente
el empleo de prácticas como la planificación permanente, el desarrollo
y validación de contenidos, la reproducción en grandes cantidades, el
acompañamiento sistemático, la retroalimentación a las actividades de
aprendizaje, con el propósito de que muchas personas adquieran co-
nocimientos y desarrollen habilidades similares.

Su puesta en operación exige una rigurosa planeación de los procesos y
la mediatización de los contenidos, para lo cual usualmente se constituyen
equipos de producción integrados por expertos en contenidos, peda-
gogos, diseñadores, comunicadores, ingenieros, diagramadores, editores,
etc., con la tarea de diseñar y producir los materiales de aprendizaje.

Las limitaciones para el uso de recursos y la implantación de tecnologías
son ante todo de tipo económico, ya que el desarrollo de algunos mate-

40

Proyecto Pedagógico para la Formación a Distancia - Virtual

riales puede exigir elevadas inversiones que sólo son recuperables si los
mismos son utilizables en grandes volúmenes de población, con lo cual
se distribuyen los costos entre los usuarios del material y se disminuyen los
costos unitarios. En la medida en que al material se le adicione el compo-
nente autoinstruccional, se requerirá en menor grado la intervención del
profesor y se disminuirán los costos de operación del programa.

2.2.1.3 Modelos humanistas

Estos modelos dan importancia especial al desarrollo del ser y al creci-
miento personal. Aún cuando representan a una importante corriente de
pensamiento, no han tenido relevancia en el ámbito educativo y menos
aún en la modalidad a distancia - virtual. Su influencia en las propuestas
curriculares para programas correspondientes a distintos niveles de
enseñanza, ha sido limitada. En un buen número de casos se identifican
en los currículos discursos o manifestaciones propias de la concepción
humanista, pero en la operación de los mismos no se evidencian las es-
trategias y acciones tendientes al logro de los propósitos.

Aparentemente, se presentan ciertas dificultades para compatibilizar sus
estrategias con formas de educación masificada y, especialmente, con
modelos que no favorecen la interactividad e iniciativa del estudiante.
Tampoco se identifican actividades de aprendizaje propias de este tipo
de formación en materiales y recursos que han sido diseñados para faci-
litar el logro de metas que conllevan algunos niveles de estandarización.

De otro lado, las nuevas tecnologías de información y comunicación, por
sus características y servicios, pueden llegar a favorecer incorporación de
prácticas educativas asociadas con estas concepciones de la educación,
ya que facilitan la comunicación y la interactividad, así como la expresión
de las distintas formas de pensamiento, el intercambio de experiencias y
de puntos de vista, las diversas manifestaciones culturales, las posiciones
políticas, en fin, pueden favorecer un desarrollo integral de la persona y
el logro de objetivos individuales y grupales de los estudiantes.

2.2.1.4 Modelos cognitivos

Los modelos cognitivos parten del conocimiento y el análisis de los
procesos cognitivos y metacognitivos propios del ser humano, tanto

41

2. Proyecto Pedagógico para la Formación a Distancia - Virtual

para el diseño como para uso de sistemas informáticos inteligentes.
Sin embargo, no necesariamente se deben emplear este tipo de siste-
mas, ya que también es usual encontrar recursos tradicionales para el
aprendizaje (textos en formato físico, por ejemplo), que incorporen
esta concepción.

Estos modelos promueven la exploración, la experimentación y el aprendi-
zaje por descubrimiento, incrementando las posibilidades para responder
a necesidades específicas de cada estudiante.

Los estudiantes son invitados a explorar su universo cognitivo, para
hacer explícitos y útiles sus conocimientos previos. El docente ofrece
la respectiva retroalimentación, realiza el acompañamiento y suministra
las orientaciones para ayudar a los alumnos a «construir» los nuevos
conocimientos y a desarrollar las competencias propuestas en el diseño
curricular.

Este tipo de modelos han venido adquiriendo una progresiva importan-
cia en los programas a distancia - virtual y a partir de los mismos se han
diseñado y puesto en operación ambientes virtuales de aprendizaje que
hacen posible la navegación, la exploración, así como el aprendizaje por
descubrimiento, con lo cual se puede atender de mejor manera a las
necesidades particulares de cada estudiante.

2.2.2 El Proyecto Pedagógico para la Formación a Distancia
- Virtual de la Universidad de San Buenaventura

El proyecto pedagógico se constituye en el marco conceptual que

desarrolla los fundamentos del proyecto educativo bonaventuriano, por

lo tanto define los principios, valores e intenciones formativas, rol del

docente, del estudiante, de las competencias, del aprendizaje, evalua-

ción, entre otros. La pedagogía franciscana abarca cuatro dimensiones,

las cuales se desarrollan a lo largo del proceso formativo: se centra en

la persona, se fundamenta en lo cotidiano, en las relaciones dialógicas

fraternas y en la creatividad e imaginación (Universidad de San Buena-

ventura, 2010, p. 13).

Estas dimensiones necesariamente se incorporan en esta propuesta de
proyecto pedagógico.

42

Proyecto Pedagógico para la Formación a Distancia - Virtual

2.2.2.1 Componentes centrales del proyecto pedagógico

Los componentes centrales del Proyecto Pedagógico para la Formación a
Distancia - Virtual de la Universidad de San Buenaventura son: el estudiante,
que se constituye en el objeto del mismo, el docente, quien se convierte
en un orientador y facilitador del proceso de aprendizaje, los contenidos,
que van a ser objetivados a través de materiales didácticos para facilitar su
procesamiento y aprehensión como nuevos conocimientos, el entorno,
con el cual interactúa permanentemente el estudiante durante el proce-
so de aprendizaje, los medios y mediaciones que facilitan, promueven
y acompañan el aprendizaje y los ambientes virtuales de aprendizaje,
como espacio de interacción de estudiantes y docentes.

2.2.2.1.1 El estudiante

Se constituye en el centro del Proyecto Pedagógico. Esto es perfecta-
mente coherente con los principios expuestos en el Proyecto Educativo
Bonaventuriano, que indica que la pedagogía franciscana es un proceso
formativo que se centra en la persona.

... No trata de la persona en genérico, ni de una teoría que defienda un

concepto de hombre en particular, sino de la persona concreta que par-

ticipa en el proceso formativo. En la pedagogía franciscana predomina el

método intuitivo, donde la afectividad y el respeto a la espontaneidad

de la persona son principios para la interacción humana y para los fines

prácticos de la educación. En ella se asume la singularidad como derecho

inherente a la dimensión personal, de tal forma que respeta y no masifica

los ritmos y estilos de aprendizaje del estudiante (Universidad de San

Buenaventura, 2007, p. 70).

A diferencia de los modelos educativos tradicionales en los cuales el
profesor es convertido en la estrella del proceso educativo y el estudiante
concentra su atención en la actuación del profesor, en este proyecto
pedagógico la definición de procesos, el diseño de los materiales de
aprendizaje, la selección de estrategias y de los medios de apoyo, las
estrategias de acompañamiento docente, se determinan en función de
las características, requerimientos y posibilidades del estudiante.

Los diferentes componentes del proyecto están a disposición de los
estudiantes y le ayudarán a gestionar su propio proceso formativo. El

43

2. Proyecto Pedagógico para la Formación a Distancia - Virtual

estudiante será protagonista en la planificación, ejecución y control de
su propio proceso de aprendizaje, tendrá libertad para dar el máximo
aprovechamiento de los recursos que se pondrán a su disposición, de
igual manera para regular el ritmo de sus aprendizajes, así como la calidad
de los mismos.

El proyecto pedagógico debe tener en cuenta el tipo de estudiantes que
ingresan a los programas de educación virtual, los cuales generalmente son
adultos, con importantes experiencias y competencias laborales, sociales
y culturales. Por tanto constituyen una clase especial de estudiantes, con
características propias, necesidades y motivaciones específicas. El diseño
de este proyecto pedagógico tiene en cuenta que en esencia se va a
atender a la formación de adultos y no sólo responde a la naturaleza y
exigencias del aprendizaje autónomo, sino que consulta sus necesidades
y características y aprovecha sus experiencias y conocimientos previos.

Las estrategias para el aprendizaje deberán motivar la revisión de las ex-
periencias y conocimientos previos, así como las motivaciones que traen
consigo, para hacerlas armónicas con el proceso formativo.

El desarrollo de las competencias para aprender autónomamente y para
aprender a aprender se constituye en una condición básica del Proyecto
Pedagógico. El estudiante debe ser capaz de tomar el control de su
proceso de aprendizaje decidiendo, cada que se requiera, qué estudiar,
cuándo hacerlo, en dónde hacerlo, cómo hacerlo y con quién estudiar.

Aprender a aprender implica por un lado el desarrollo de habilidades
para buscar, seleccionar, organizar e interpretar información, y por otro,
el asumir un rol activo, constructivo, interactivo y autorregulado, para la
adquisición o construcción de nuevos conocimientos, a partir del co-
nocimiento previo.

El estudiante debe ser consciente de cómo se da su propio proceso
cognitivo, es decir, debe emplear estrategias de metacognición. Estas le
permitirán, además de contar con la conciencia de sus propios recursos
y potencialidades para el aprendizaje, la regulación consciente de la
cognición y la puesta de acción de mecanismos de autorregulación que
utiliza para aprender, tales como la planificación, la revisión, el control y
la evaluación.

44

Proyecto Pedagógico para la Formación a Distancia - Virtual

La toma del control sobre su propio proceso de aprendizaje, por parte
del estudiante se facilita con la ayuda de estrategias de apoyo de tipo
cognitivo, afectivo, motivacional y metacognitivo.

Con las estrategias de apoyo de tipo cognitivo se pretende facilitar la
adquisición de conocimientos, atendiendo a las exigencias y particulari-
dades de la respectiva disciplina, así como al desarrollo y fortalecimiento
de las competencias metodológicas. Hacen posible la integración de los
nuevos tópicos o temas en proceso de aprendizaje con los conocimien-
tos previos. Deberán ser útiles para codificar, comprender y recordar en
función de metas específicas de aprendizaje.

Al respecto serán de utilidad las estrategias planteadas por Weinstein y
Mayer (1986), quienes identificaron tres tipos de estrategias:

Repetición, elaboración y organización. Las estrategias de repetición se

constituye en un mecanismo de la memoria que pretende activar la nueva

información en la memoria a corto plazo y de igual manera transferirla a

la memoria a largo plazo (se le asocia con una aproximación superficial

al aprendizaje). La estrategia de elaboración facilita la integración de la

nueva información relacionándola con información ya almacenada en la

memoria. La estrategia de organización ubica los elementos informativos

seleccionados en un todo coherente y significativo. (p. 315).

Otros autores adicionan la estrategia de selección, cuya finalidad es la de
hacer posible la elección de la información más relevante con el propósito
de facilitar su procesamiento. Las estrategias de selección, organización
y elaboración de la información son consideradas como condiciones
cognitivas del aprendizaje significativo.

Los apoyos de tipo afectivo tienen el propósito de evitar que deter-
minados estados emocionales influyan negativamente en el proceso de
formación. Los ambientes virtuales de aprendizaje pueden contribuir a la
disminución de la sensación de aislamiento entre los estudiantes, mediante
actividades regulares o permanentes de interacción y la conformación de
comunidades de aprendizaje.

Las estrategias afectivas involucran aquellos aspectos que condicionan
el aprendizaje, como por ejemplo el entorno o ambiente de estudio,

45

2. Proyecto Pedagógico para la Formación a Distancia - Virtual

el manejo del esfuerzo, el manejo del tiempo. Más que enfocarse en el
aprendizaje tienen como propósito el mejoramiento de las condiciones
materiales y psicológicas en que se produce el aprendizaje.

Los apoyos de tipo motivacional deberán contribuir a mantener una
actitud positiva en el transcurso del proceso formativo. Los motivos,
intenciones y los objetivos o propósitos de los estudiantes determinan
en un importante grado las estrategias específicas a utilizar en actividades
de aprendizaje específicas.

La motivación condiciona la conducta estratégica y se constituye en un
requisito para el empleo de estrategias. Los motivos o las metas del estu-
diante condicionan en alto grado las estrategias que utilizará en actividades
de aprendizaje específicas.

Las estrategias de apoyo de tipo metacognitivo le ayudan a poner en
acción los mecanismos de autogestión, los cuales deberán contribuir para
que el estudiante pueda regular y administrar su proceso de aprendizaje.
Están asociadas con la planificación, control y evaluación de la propia
cognición, por parte del estudiante. Este tipo de estrategias son más
generales que las cognitivas, están estrechamente relacionadas con el
conocimiento metacognitivo y son menos susceptibles de ser enseñadas.

Según Justicia y Cano (1993), el conocimiento metacognitivo requiere la
conciencia y el conocimiento de tres variables: persona, tarea y estrate-
gia. Con respecto a la persona, el conocimiento que tiene de sí misma
y en esencia de sus limitaciones y de sus capacidades cognitivas, se va
formando a partir de las percepciones y comprensiones que desarrolla
en tanto que es capaz de pensar y aprender.

Las variables de la tarea incluyen la reflexión sobre el tipo de problema

que se pretende resolver y deberían permitir identificar el objetivo de la

misma, su nivel de dificultad, grado de familiaridad o de conocimiento

que se tiene de la tarea, etc. Las variables de estrategia se refieren al co-

nocimiento de las acciones que pueden ayudar a resolver la tarea (Ridley,

Schutz y Glanz, 1992, p. 293-306).

Un estudiante que emplea estrategias de control es un estudiante meta-
cognitivo, dado que es capaz de regular su propio pensamiento en el
proceso de aprendizaje.

46

Proyecto Pedagógico para la Formación a Distancia - Virtual

Interacciones del estudiante con los demás componentes del Proyecto
Pedagógico

Para lograr un adecuado proceso formativo el estudiante interactúa per-
manentemente con los otros componentes del proyecto pedagógico:
docentes, contenidos, otros estudiantes, procesos de evaluación.

• El estudiante y los contenidos. En el proceso de aprendizaje es
importante tener en cuenta sus conocimientos previos para cons-
truir los nuevos aprendizajes a partir de ellos. Así mismo, dadas
las múltiples fuentes del saber a las cuales se puede acudir en los
tiempos actuales, se debe hacer posible el acceso a las mismas, a
través de diversos códigos, ya sean de tipo visual, icónico, auditivo
o lingüístico. Más que optar por una alternativa única de presentación
de los contenidos que serán objeto de procesamiento para ser
aprehendidos, se deben considerar distintas opciones para llegar
al conocimiento en donde este se pueda encontrar y en las formas
en que se pueda hallar.

El acceso a los contenidos por parte del estudiante se facilita a través
del uso de diversos medios y del diseño de materiales didácticos que
inviten al estudiante a interactuar en el marco del proyecto pedagógico.
El potencial de los materiales de aprendizaje para promover aprendizajes
significativos se da tanto a partir de su rigurosidad y precisión disciplinar,
como a una estructura metodológica que favorezca los procesos de
aprendizaje autónomo.

• El estudiante y el docente. En el proceso de búsqueda de fuentes
de información y de procesamiento de los contenidos por parte del
estudiante, este asume una actitud activa e identifica los recursos que
tiene a su disposición y decide a quién acudir en busca de apoyo en
materia de estrategias y metodologías para el estudio independiente
y el aprendizaje autónomo y para facilitar la comprensión de los con-
tenidos. Es aquí en donde se empiezan a generar diversas formas de
interacción entre estudiante y docente, con propósitos formativos.

En las interacciones estudiante-docente, este último deja de tener impor-
tancia como proveedor de información, para asumir un papel de facilitador
y de mediador entre el estudiante y los conocimientos.

47

2. Proyecto Pedagógico para la Formación a Distancia - Virtual

Teniendo en cuenta que el estudiante es un ser adulto con un cúmulo
de experiencias y de conocimientos previos, se establece de cierta
manera una relación en «igualdad de condiciones», aun cuando existan
diferencias con respecto a niveles de desarrollo de la conducta obser-
vable. Ambos se involucran en el proceso, en proporciones similares,
al escoger, seleccionar o definir las metas y estrategias de aprendizaje,
teniendo como únicos obstáculos los producidos por las propias limi-
taciones del aprendizaje.

Cuando el estudiante adulto se involucra en su proceso de aprendizaje,
la efectividad del mismo tiende a ser mayor. La intervención activa, la
interacción, la confrontación de experiencias, los diálogos, los flujos de
información, deberán permitírsele de manera cotidiana y sistemática.

El estudiante no debe asumir un rol de repetidor o un receptor pasivo
de los contenidos que encuentra en los materiales de aprendizaje, ni de
lo poco que pueda ser expuesto por el profesor. La participación impli-
ca el análisis crítico de las situaciones y el planteamiento de soluciones
constructivas, así como la toma de decisiones en conjunto.

La relación participativa entre estudiante y docente promueve la discusión
constructiva de las ideas y la confrontación de posiciones para la refor-
mulación constructiva de las ideas.

• Interacción y colaboración entre estudiantes: la comunicación,
interacción y colaboración entre estudiantes se constituye en un
recurso básico para el aprendizaje. Las corrientes teóricas de corte
sociocultural sostienen que

La construcción cognitiva tiene lugar primero en el cuerpo social y

es interiorizada luego por el individuo e incorporada a sus estruc-

turas de conocimiento. En esta interiorización o asimilación tienen

importancia central los procesos mediadores, ligados al contexto,

el principal de los cuales lo constituyen los otros miembros del

colectivo social y cultural. El mediador por excelencia es el medio

simbólico, es decir, el lenguaje, que se utiliza en la comunicación e

intercambio tanto de los conocimientos y conceptos, como de las

estrategias y capacidades necesarias para su elaboración (Barrantes,

1994, p. 264).

48

Proyecto Pedagógico para la Formación a Distancia - Virtual

Las comunicaciones a través de diferentes medios y en especial a través
de redes informáticas favorecen la interacción y colaboración entre es-
tudiantes y de igual manera facilitan el desarrollo de competencias para
el debate y la negociación, así como para el abordaje crítico y colectivo
del conocimiento.

La construcción conjunta de conocimientos se desarrolla a través de la
contrastación y negociación de significados. Cada estudiante aporta al
grupo esquemas de pensamiento, a partir de sus experiencias y cono-
cimientos previos. El campus y las aulas virtuales hacen posible que los
aportes individuales sean compartidos y aprovechados por los demás
integrantes del grupo de aprendizaje. Estos procesos de igual manera
contribuyen a mejorar el autoconcepto y la autoestima del estudiante,
otra condición fundamental para un aprendizaje exitoso en la educación
a distancia.

Los ambientes virtuales de aprendizaje deben propiciar el aprendizaje
colaborativo entre los estudiantes, así como la interacción con grupos
de trabajo similares y el contacto con comunidades practicantes de la
profesión. Tanto los materiales didácticos, como la acción orientadora del
docente, deben motivar la creación y organización de comunidades de
aprendizaje y el trabajo colaborativo entre ellas.

• El estudiante y los procesos de evaluación: como se indicó ante-
riormente, el Proyecto Pedagógico, está centrado en el estudiante
y le da importancia especial a los principios y prácticas propios
del aprendizaje autónomo, por lo cual, el concepto de evaluación
debe estar estrechamente ligado con el proceso de aprendizaje,
de manera integral y como regulación y autorregulación de los
aprendizajes.

2.2.2.1.2 El docente

Los nuevos paradigmas de la educación exigen al docente un cambio de

actitud y de mentalidad, para comprender que su nueva función comienza

en donde termina la función de los aparatos e instrumentos tecnológicos,

para asumir ahora la orientación de procesos de acompañamiento en el

aprendizaje, en la investigación científica, en el desarrollo del pensamiento

autónomo y creativo de los estudiantes, en la solución de problemas, en

49

2. Proyecto Pedagógico para la Formación a Distancia - Virtual

la revisión de los paradigmas pedagógicos y conceptuales, en la articu-

lación de la teoría con la práctica, de la educación y el aprendizaje con

los sectores básicos de la actividad económica, política y cultural de la

comunidad (Universidad de San Buenaventura, 2002, p.21).

El docente sigue cumpliendo un papel estratégico en el Proyecto Peda-
gógico; sin embargo, su rol es bastante diferente al que desempeña en
un modelo educativo tradicional. Deja de desempeñar la función central
de proveedor de contenidos o de transmisor de información para cum-
plir otras funciones más importantes como facilitador de los procesos
de aprendizaje, diseñador de situaciones y actividades de aprendizaje
mediadas, diseñador de materiales de aprendizaje, tutor y orientador
virtual, entre otras.

La labor del docente se orienta a facilitar la búsqueda, el procesamiento
y la asimilación de los nuevos conocimientos por parte del estudiante;
de igual forma, a ayudarle a desarrollar la capacidad para situarlos en su
contexto y para hacerlos funcionales en su práctica, así como al desarro-
llo de las competencias profesionales. Más que cumplir con el rol de un
«profesor» convencional, asume el rol de un tutor.

El término «tutor» tiene raíces latinas y significa defender, proteger, pre-
servar, sustentar. El tutor es quien está cerca de alguien para auxiliarlo en
algún aspecto sobre el cual no está preparado, porque se encuentra en
período de formación. El tutor orienta y guía al estudiante para que éste
vislumbre y descubra por sí mismo los caminos hacia el saber.

El tutor guía al estudiante y le ayuda a construir una estructura para su apren-
dizaje, la cual irá desapareciendo a medida que el estudiante adquiera
mayor autonomía y ya no la requiera. El grado de intervención del tutor
depende del nivel de autonomía de los estudiantes. Uno de las principales
tareas del tutor es la de estimular el desarrollo de la autonomía en sus
aprendices. En la medida en que exista menor autonomía la intervención
del tutor es más directa y por tanto acompaña y apoya al estudiante en la
mayoría de las tareas asociadas a cada fase. Ante la presencia de mayores
niveles de autonomía su acción se vuelve más indirecta.

Buena parte de las funciones tradicionales del docente son asignadas a
los medios y el estudiante interactúa, a través de estos, para el logro de

50

Proyecto Pedagógico para la Formación a Distancia - Virtual

sus aprendizajes con otros estudiantes, con los docentes, y con diversas
fuentes de información. Las actividades de orientación y aclaración de
dudas son atendidas a través de la tutoría y están a cargo del tutor.

El tutor, además de tener un dominio de la disciplina, los procesos y/o las
artes u oficios objeto de aprendizaje, conoce el proyecto pedagógico
y las metodologías propias del mismo, promueve, facilita y dinamiza los
procesos de comunicación, propicia la autonomía del estudiante, ofrece
la retroalimentación académica y no académica, contribuye al diseño y
creación de condiciones para mejorar la calidad del aprendizaje, así como
el desarrollo personal y profesional de los aprendices.

Funciones del tutor

Entre las funciones que cumple el tutor en la modalidad de formación a
distancia - virtual de la Universidad de San Buenaventura están:

a. Funciones relacionadas con la orientación, motivación, seguimiento
 ▪ Facilita al estudiante el conocimiento y la adaptación al modelo

de Universidad virtual.
 ▪ Fomenta la autodirección en el proceso de aprendizaje.
 ▪ Orienta al estudiante en la selección de metas y programas de

formación en función de sus expectativas y necesidades per-
sonales, académicas y profesionales.

 ▪ Ayuda al estudiante en la identificación de estrategias cognitivas
adecuadas para la comprensión de contenidos.

 ▪ Refuerza los logros obtenidos y ayuda a reorientar las acciones
y métodos, ante las fallas o errores que se vayan presentando.

 ▪ Promueve el aprendizaje colaborativo y realiza un seguimiento
a la actividad de cada uno de sus estudiantes.

 ▪ Facilita los planteamientos, análisis y la resolución de problemas,
mediante técnicas de trabajo colaborativo.

 ▪ Fomenta la participación activa y la toma de decisiones, con
respecto a su propio aprendizaje, por parte de los alumnos.

 ▪ Ayuda al estudiante a familiarizarse con los ambientes y el material
de aprendizaje y a interactuar en y con los mismos.

 ▪ Orienta al estudiante en la ejecución de las actividades de
aprendizaje.

 ▪ Vela por la formación integral y permanente de los estudiantes.

51

2. Proyecto Pedagógico para la Formación a Distancia - Virtual

b. Funciones de aclaración o resolución de dudas
 ▪ Sugiere fuentes adicionales de consulta, para ampliar las

perspectivas del saber y suplir las carencias de los materiales
básicos.

 ▪ Explica aquellos aspectos o temas que representen dificultades
especiales para el aprendizaje.

 ▪ Contribuye a la solución de dificultades de tipo metodológico.

c. Funciones relacionadas con la evaluación del aprendizaje
 ▪ Impulsa los procesos de regulación y autorregulación de los

aprendizajes por parte de los estudiantes.
 ▪ Valora el grado de avance y desarrollo de las competencias en

los estudiantes.
 ▪ Suministra la información de retorno que permita a los estudian-

tes la adopción de las medidas correctivas que sean necesarias.
 ▪ Da a conocer oportunamente los resultados de las evaluaciones

a los estudiantes y reporta los mismos al Centro de Registro y
Control Académico de la Universidad.

d. Funciones relacionadas con la investigación
 ▪ Participa en proyectos de investigación, ya sea que correspon-

dan a una disciplina académica o que propendan por mejoras
metodológicas o en los procesos de enseñanza - aprendizaje.

 ▪ Incorpora los resultados de la investigación al currículo y a los
materiales de aprendizaje.

 ▪ Promueve, desde el curso que orienta, la investigación formativa
en los estudiantes.

e. Funciones inherentes a la planificación y gestión curricular
 ▪ Analiza la coherencia y adecuación de los contenidos de

los cursos a los perfiles de formación y propone los ajustes
pertinentes.

 ▪ Verifica la actualización y adecuación de los contenidos a los
progresos científicos, y a las realidades y tendencias sociales y
culturales.

 ▪ Contribuye para que los estudiantes tengan a su disposición los
mejores materiales de aprendizaje e incorpora en los mismos
las propuestas innovadoras de tipo metodológico que sean
pertinentes.

52

Proyecto Pedagógico para la Formación a Distancia - Virtual

 ▪ Colabora en la preparación de materiales de aprendizaje, aten-
diendo al proyecto pedagógico y al plan de medios definido
para cada unidad de estudios.

 ▪ Planifica su acción docente y prepara las condiciones metodo-
lógicas y didácticas, previendo los recursos necesarios para una
adecuada acción tutorial, teniendo en cuenta las habilidades y com-
petencias que trae el estudiante, para aprovecharlas y potenciarlas.

 ▪ Analiza las estadísticas propias de la dinámica y participación en
el aula virtual y toma las medidas que sean adecuadas para incre-
mentar las interacciones y el trabajo colaborativo en las mismas.

f. Funciones relacionadas con la interacción social
 ▪ Facilita la creación y organización de grupos de interés entre

los estudiantes.
 ▪ Motiva y dinamiza la actividad de los estudiantes en los ambientes

virtuales de aprendizaje.
 ▪ Invita a los estudiantes para que analicen, comenten, debatan o

amplíen los argumentos expuestos por sus compañeros en los
foros académicos virtuales.

 ▪ Estimula la participación de los estudiantes en los distintos es-
pacios de bienestar universitario, culturales y/o sociales.

 ▪ Propone actividades para facilitar el conocimiento entre los
estudiantes, así como acciones de socialización e intercambio
de experiencias.

g. Funciones relacionadas con el manejo de los recursos tecnológicos
 ▪ Conoce las distintas funcionalidades de la plataforma tecnológica

y utiliza las diferentes herramientas puestas a su disposición,
como apoyo al proceso formativo.

 ▪ Ofrece orientaciones para la adecuada comprensión del fun-
cionamiento de la plataforma tecnológica, del campus y de las
aulas virtuales.

 ▪ Utiliza las herramientas técnicas para facilitar el desarrollo y ac-
tualización de materiales educativos, la orientación académica
y los procesos de evaluación.

Tipos de tutoría

Según el modo de realizarse la tutoría puede ser presencial y a distancia.

53

2. Proyecto Pedagógico para la Formación a Distancia - Virtual

La tutoría presencial es aquella que se realiza cara a cara, es decir, con
presencia física del profesor y de los estudiantes en el mismo lugar y a la
misma hora. En este tipo de tutoría se privilegian las acciones de socia-
lización, de integración con la Universidad, con sus valores y cultura. De
igual manera, se constituye en un espacio para compartir experiencias de
aprendizaje, para confrontar, validar y afianzar los nuevos conocimientos.

La tutoría a distancia se realiza a través de medios como el aula virtual,
los foros electrónicos, el correo electrónico, la vídeoconferencia y/o el
teléfono. Dada la modalidad y las características de la educación virtual
adoptada por la Universidad San Buenaventura, la mayoría de las activi-
dades de tutoría se realizan a través del aula virtual.

De acuerdo con el número de estudiantes a atender, la tutoría puede ser
individual, dirigida a grupos pequeños, u orientada a grupos numerosos.

Las tutorías individuales facilitan un tratamiento personalizado de los pro-
blemas de aprendizaje, pero exigen una mayor dedicación en tiempo por
parte del tutor. Puede darse de manera presencial, pero teniendo prioridad
la opción a distancia. Para ello se utilizarán los medios y herramientas de
comunicación puestas al servicio de estudiantes y tutores: correo elec-
trónico, herramientas de Chat, espacio para preguntas y respuestas del
aula virtual, foros electrónicos, vídeoconferencias, audioconferencias (ya
sean a través de Internet o telefónicas).

Las tutorías para grupos pequeños permiten atender a problemas es-
pecíficos de personas con intereses comunes, por ejemplo, grupos de
trabajo colaborativo, estudiantes que pertenecen a una misma empresa,
integrantes de un grupo de investigación, etc. Este tipo de tutorías permiten
optimizar los esfuerzos del tutor, dado que una misma explicación es útil
a varias personas. Como en la opción anterior, pueden ofrecerse tanto
presencial como a distancia, privilegiando esta última opción.

Las tutorías para grupos numerosos se pueden limitar a los encuentros
presenciales que sean programados, especialmente al inicio y finalización
de un período académico o de un curso. En las mismas, se da prioridad
al uso de metodologías activas y de didácticas que permitan un rol
protagónico para el estudiante. La realización de talleres, el análisis de
casos, la solución de problemas, la puesta en común de experiencias de

54

Proyecto Pedagógico para la Formación a Distancia - Virtual

aprendizaje, son ejemplos de actividades que favorecen un papel activo
por parte del estudiante. Este tipo de tutoría también puede realizarse a
través de una vídeoconferencia interactiva, con lo que no es necesario
el desplazamiento del tutor físico al lugar en que se encuentre el grupo
de estudiantes, o el traslado de estudiantes a la sede en que se ubique
el docente.

Condiciones básicas para la prestación
de un adecuado servicio de tutoría:

La prestación del servicio de tutoría en la Formación a Distancia - Virtual
de la Universidad de San Buenaventura, debe cumplir las siguientes con-
diciones:

• Oportuna. Las consultas de los estudiantes se deben responder
rápidamente, más aún si se hacen a través de un ambiente virtual, de
lo contrario se puede generar desmotivación en los aprendices. La
meta a cumplir debería ser que toda consulta sea respondida en un
término no superior a las 24 de horas de haberse efectuado.

• Motivacional. La tutoría debe despertar el interés en el estudiante.
Debe ser considerada como un recurso útil.

• Flexible. La tutoría debe adecuarse a las características, posibilida-
des y condiciones del estudiante y por tanto no debería regirse por
parámetros únicos.

• Colaborativa. La sensación de soledad y de aislamiento es una de
las principales causas para la desmotivación y la deserción de los
estudiantes, para minimizar este problema el tutor debe impulsar la
realización de aprendizajes colaborativos, el desarrollo de trabajos
en grupo, la integración a grupos de interés.

• Personal. La acción tutorial debe contemplar el análisis y tratamiento indi-
vidual de las necesidades y problemas de aprendizaje de los estudiantes.

• Interactiva. El tutor debe promover diversos mecanismos para el
diálogo y la interacción de él mismo con los estudiantes, entre los
propios estudiantes, así como entre los estudiantes e integrantes de
otros estamentos de la Universidad.

• Permanente: El servicio de tutoría en un entorno virtual debe estar
disponible las 24 horas del día, sin que esto implique necesariamente
una comunicación sincrónica. El estudiante debe «sentir» siempre la
presencia del docente o facilitador en el aula virtual.

55

2. Proyecto Pedagógico para la Formación a Distancia - Virtual

Perfil del tutor en la Formación a Distancia - Virtual
en la Universidad de San Buenaventura

Entre las características y requisitos que debe reunir el docente que asume
las funciones de tutoría, están:

• Debe conocer la filosofía, valores y cultura de la Universidad de San
Buenaventura, así como los objetivos que persigue con la Formación
a Distancia - Virtual.

• Conocer el proyecto pedagógico para la Formación a Distancia - Vir-
tual de la Universidad de San Buenaventura y participar en los cursos
de capacitación de tutores que sean organizados por ésta.

• Tener espíritu de colaboración y habilidad para trabajar en redes con
profesores y expertos de otras comunidades educativas nacionales
e internacionales, aprovechando las ventajas que para el efecto
ofrece Internet.

• Fomentar la participación de los estudiantes tanto en los ambientes
virtuales de aprendizaje, como fuera de ellos.

• Tener facilidad para comunicarse, generar empatía con los estudiantes,
ya sea que establezca interrelaciones cara a cara o a través de medios.

• Convertirse en un experto en educación virtual.
• Tener dominio de la disciplina, sobre la cual va a orientar y acompañar

el proceso formativo de los estudiantes, tanto en el ámbito teórico
como en su aplicación práctica.

• Contar con las competencias para brindar a sus estudiantes las me-
todologías y estrategias para facilitar el aprendizaje y para realizar la
transferencia de lo aprendido a su ambiente laboral y entorno social.

• Disponer de habilidades organizativas aplicables tanto a la planifi-
cación de su trabajo como al de sus estudiantes, dando opción a
diversos enfoques trabajo participativo y colaborativo.

• Ser abierto a la experimentación y a nuevas formas de trabajo, tanto
con metodologías y didácticas, como con los servicios y aplicaciones
de las nuevas tecnologías.

• Poseer dominio de las nuevas tecnologías de información y co-
municación y actitud positiva para ofrecer, a través de los medios
de comunicación disponibles, las orientaciones requeridas por los
estudiantes.

• Conocer las características y servicios ofrecidos por la plataforma
tecnológica.

56

Proyecto Pedagógico para la Formación a Distancia - Virtual

• Estar dispuesto a dejar de ser la «estrella» o el centro del proceso
educativo y ceder el protagonismo al estudiante.

• Comprender, compartir y ejecutar las funciones correspondientes
al rol de tutor.

• Conocer las características de los estudiantes a quienes va a asesorar
y adecuar sus orientaciones a las mismas.

• Ofrecer, a la Organización y a los estudiantes, un trato basado en la
confidencialidad, el respeto y la consideración personal e institucional.

Capacitación de tutores

Una condición importante para asegurar el éxito del proyecto pedagógico
consiste en ofrecer una sólida y adecuada capacitación a los docentes que
van a estar vinculados a los distintos programas ofrecidos en la modalidad
a distancia - virtual. El participar en los programas de capacitación y lograr
los objetivos propuestos para los mismos debe ser una condición previa
a la vinculación del docente al respectivo programa.

Entre los aspectos que debe contemplar la capacitación de tutores están:

• Formación institucional, en la filosofía, principios, valores y en gene-
ral en la cultura y el proyecto educativo de la Universidad de San
Buenaventura.

• Formación psicopedagógica, para actuar como mediador educativo,
• Formación tutorial, para mejorar su desempeño como motivador y

orientador.
• Formación técnica, para el uso eficaz de la plataforma tecnológica

y demás herramientas que estarán a disposición de los procesos
formativos y administrativos.

• Formación de gestión, para facilitar el desempeño de sus funciones
como planificador y coordinador de acciones formativas.

Esta capacitación se ofrecerá virtualmente, para que el tutor tenga la
vivencia al interior del modelo y desde el rol de estudiante, con lo que
puede generar ideas y estrategias pedagógicas adicionales para el pos-
terior desempeño de las funciones tutoriales.

2.2.2.1.3 El conocimiento

Dado que se parte de la convicción de que el conocimiento ha tenido
un proceso de descentralización y de que ya no existen centros, ni due-

57

2. Proyecto Pedagógico para la Formación a Distancia - Virtual

ños únicos del saber, se produce la posibilidad real de acudir a diversas
fuentes del saber, así como a distintos códigos lingüísticos, icónicos,
visuales y auditivos. Por tanto, se ofrece al estudiante la posibilidad de
realizar contactos con distintas formas de conocimiento, en el lugar y en
el formato en que se encuentre.

Los principales usuarios de la educación a distancia son personas adul-
tas, que al momento de realizar sus procesos de aprendizaje poseen un
cúmulo de conocimientos y experiencias. Es importante tener en cuenta
dichos conocimientos previos para construir a partir de ellos nuevos
discernimientos, en ambientes de aprendizajes amigables, no intimidantes.

Otro aspecto a tener en cuenta está relacionado con los propósitos de
aprender que tiene el estudiante adulto. El aprendizaje se facilita cuando
asume como propios los objetivos de aprendizaje.

La Universidad y específicamente los responsables de los diseños curricu-
lares definen los propósitos de formación, tanto a nivel agregado para el
programa académico, como de manera desagregada para cada uno de
los cursos que lo constituyen y que de manera integrada deberían con-
tribuir al desarrollo de las competencias profesionales y de los perfiles
de formación. Cuando los estudiantes encuentran espacios para revisar,
analizar, modificar o adicionar los objetivos de formación, se mejora la
coherencia con sus expectativas de formación y los acogen como suyos
con mayor facilidad.

El conocimiento no debe ser tratado como algo fijo e inmodificable, que
al ser objetivado y organizado en los materiales de aprendizaje adquiere
un formato igual para todos. Al contrario, se deben contemplar meca-
nismos de flexibilización que permitan el acceso a diversas fuentes del
saber, en donde este se halle y en las formas en que se encuentre. Esto
se hace posible si:

• Se da prioridad al desarrollo de competencias para aprender autó-
nomamente, en cambio de retener o memorizar contenidos.

• Se diseñan medios con metodologías que faciliten la integración
de conocimientos previos con los nuevos esquemas de conoci-
mientos y favorezcan la adaptación a los continuos cambios que
se generan.

58

Proyecto Pedagógico para la Formación a Distancia - Virtual

• Se encamina la acción tutorial al acompañamiento y orientación del
estudiante en la búsqueda, el procesamiento y la construcción de
los nuevos conocimientos, así como a establecer relaciones de estos
con el contexto para volverlos funcionales.

2.2.2.1.4 El entorno

La consideración del entorno como elemento básico del proyecto pe-
dagógico para orientar el aprendizaje en ambientes virtuales se basa en
distintos referentes.

Se tiene en cuenta el principio que indica que la acción académica bo-
naventuriana es contextual y concreta, ya que

Responde a las necesidades históricas y a los requerimientos de la

sociedad. Esto significa que las acciones universitarias propenden por

las lecturas que se hagan de la realidad social, política, económica y

cultural. La Universidad tiene el deber de responder creativamente a los

conflictos de la sociedad en la que se halla inmersa. Esto implica que la

práctica pedagógica, investigativa, de proyección social y de bienestar

institucional se plantean como exigencias a la sociedad (Universidad de

San Buenaventura, 2007, p. 64).

La pedagogía franciscana se centra en la persona y se fundamenta en lo
cotidiano.

Recuperar lo cotidiano es posibilitar que la vida, cargada de sentido y

esperanza, suceda en el escenario de lo pedagógico. La pedagogía fran-

ciscana no pretende formar para repetir o almacenar conceptos sino para

explorar las múltiples facetas de la persona como ser capaz de captar,

dar y expresar sentido a la realidad mediante el diálogo consigo mismo,

con el otro, con el entorno y con el trascendente (Universidad de San

Buenaventura, 2007, p. 71).

De otra parte, entre las teorías que tratan de explicar cómo se adquieren
los conocimientos están las de «perspectiva social» que plantean que la
persona no vive sola sino que está en interacción permanente con otras
personas y con el medio que la rodea. La interacción social se constituye
en una importante fuente, a partir de la cual, se genera el conocimiento.

59

2. Proyecto Pedagógico para la Formación a Distancia - Virtual

Desde esta perspectiva, en las aulas y en los entornos formales de apren-
dizaje se comparte el conocimiento, pero la influencia social permite
superar las fronteras del ámbito propio de un centro educativo, para llegar
a entornos más amplios como a la comunidad y a las organizaciones a las
que pertenece el estudiante, con sus creencias, valores y normas.

Los factores socio-ambientales y las relaciones interpersonales se consti-
tuyen en un determinante importante del aprendizaje. Para facilitar la ad-
quisición del conocimiento es necesario integrar las variables ambientales
y promover la interacción con los distintos sujetos que forman parte de
dicho ambiente. Las metodologías propias de los aprendizajes colabo-
rativos y las actividades de aprendizaje contextualizadas contribuyen a
este propósito.

El aprendizaje se da con aplicación al entorno y con conexión a experien-
cias previas, compartiendo o intercambiando significados entre los propios
estudiantes, con los docentes, y con distintos actores del entorno en el
que se interactúa cotidianamente. El conocimiento es adquirido a partir
de los procesos internos de cada individuo, de las percepciones que
obtiene de su entorno y de la interacción con las variables ambientales.

Algunas de las aplicaciones para favorecer el aprendizaje, desde la pers-
pectiva de Vigotsky, hacen recomendable:

• Como el conocimiento puede ser construido socialmente, los
programas académicos deberían contemplar de manera sistemática
actividades de interacción social entre los estudiantes, entre los
estudiantes y los docentes, y entre los estudiantes y la comunidad.

• Como la construcción del conocimiento se da en la interacción social,
los aprendizajes deben situarse en ambientes reales y en situaciones
que sean significativas para el estudiante, siempre que sea posible.

• Como el conocimiento puede ser construido a partir de la expe-
riencia, es conveniente incorporar el mayor número de experiencias
relevantes a los procesos formativos, así como actividades de
aprendizaje relacionadas como análisis de casos, experimentaciones,
talleres, solución de problemas.

• La construcción de conocimientos también se hace posible a
través de actividades propias de la investigación, la exploración e
indagación.

60

Proyecto Pedagógico para la Formación a Distancia - Virtual

• Para favorecer el aprendizaje también se debe dar espacio a me-
todologías activas, a la posibilidad de cometer errores, a la expe-
rimentación, a la búsqueda de soluciones a situaciones problema.

• La interacción y el diálogo son fundamentales para el aprendizaje,
por tanto se debe dar espacio a metodologías de aprendizaje co-
laborativo, trabajo en grupos, discusiones académicas, participación
en foros, etc.

2.2.2.1.5 Medios y mediaciones

Una de los factores críticos de éxito en todo modelo de educación a
distancia tiene que ver con la existencia de adecuados canales y meca-
nismos de comunicación entre los distintos participantes en el proceso
formativo. Para el proyecto pedagógico en la modalidad a distancia - virtual
de la Universidad de San Buenaventura se contempla el diseño y uso de
mediaciones que faciliten la interacción y la interactividad.

Las mediaciones

No basta con disponer de «buenos» materiales de aprendizaje (textos,
vídeos, software educativo, etc.); los materiales por sí solos no generan
actos educativos.

No hay texto posible sin contexto, y el contexto en educación se llama
proceso…Por más que hagamos un texto alternativo, transformador, si al
mismo no se añaden cambios en la manera de estudiar, de relacionarse
con el contexto inmediato, de aplicar en la vida cotidiana lo aprendido,
no llegaremos nunca a una educación diferente a la tradicional (Prieto,
1994, p.13).

La mediación pedagógica es aquella «capaz de promover y acompañar
el aprendizaje de nuestros interlocutores, es decir, de promover en los
educandos la tarea de construirse y de apropiarse del mundo y de sí
mismos» (Prieto, 1994, p.13).

Las mediaciones pedagógicas incluyen las actividades, acciones, interven-
ciones, recursos y materiales didácticos que se emplean en un proceso
educativo, para facilitar el proceso de aprendizaje. Su principal propósito
es el de facilitar la intercomunicación entre los estudiantes y sus formadores,

61

2. Proyecto Pedagógico para la Formación a Distancia - Virtual

para proporcionar, a través de la intuición y el razonamiento, un acerca-
miento comprensivo de las ideas a través de los sentidos, «dentro del
horizonte de una educación concebida como participación, creatividad,
expresividad y racionalidad» (Aparici, 1996, p. 114).

De igual forma, se refieren a los tratamientos didácticos de la información
para hacerla aprehensible, ya que permite visualizar el tratamiento de los
contenidos y de las formas de expresión en relaciones comunicativas que
realicen una selección y comunicación de los medios y formatos que po-
sibiliten andamiar (según Vigotsky), el aprendizaje presencial y a distancia
y en consecuencia fortalecer las potencialidades de la interactividad a
través de los materiales educativos (Fainholc, 2003).

Las mediaciones pedagógicas se pueden apoyar y enriquecer a partir de
mediaciones culturales, comunicacionales, semiológicas y tecnológicas.

La mediación cultural regula la interacción de la persona con el entorno.
Toda acción mediada pertenece a una cultura que modifica tanto a la per-
sona como al entorno. De acuerdo con Bruner, pueden presentarse dos
tipos de mediaciones culturales: las herramientas culturales que permiten
mediar las acciones y la forma de construir significados; y las competencias
comunicativas y culturales, como conjunto de experiencias a partir de las
cuales se elaboran e interpretan los contenidos.

La mediación comunicacional se sustenta en la interrelación dialógica
de las personas, es un proceso mediado e interactivo, de tal manera
que los papeles de emisor y receptor se intercambian, siendo cada
persona productor y consumidor de información al mismo tiempo.
Para esta mediación se necesita contar con un soporte tecnológico
para organizar y distribuir la información, así como la existencia de un
propósito común.

La mediación semiológica tiene en cuenta que cada medio tiene un len-
guaje propio o un sistema de símbolos y permite generar interrelaciones
visualizando las reglas sintácticas o convenciones colectivas específicas.
En este tipo de mediaciones se puede analizar el contenido o mensaje
(lo que se dice); la estructuración, organización y la simbología del con-
tenido, (su presentación); el uso que del contenido hace la persona (el
cómo y el para qué es empleado).

62

Proyecto Pedagógico para la Formación a Distancia - Virtual

La mediación tecnológica corresponde a las características físicas y
técnicas de los diversos medios de comunicación. Cada medio emplea
normas específicas para producir sus mensajes. Por ejemplo, la televisión
tiene como mediación tecnológica los encuadres de imágenes, la radio,
el lenguaje de los sonidos y el libro, el discurso escrito.

El proceso de mediación puede darse, al menos, desde dos ámbitos: a
través de la intervención humana, que está asociada con la participación
del docente y a través de la incorporación de objetos o de medios de
comunicación en los cuales se soportan los contenidos de aprendizaje.

Los medios y los materiales de aprendizaje

Un medio didáctico es un material elaborado con el propósito de facili-
tar procesos de enseñanza-aprendizaje. Un recurso educativo es aquel
material que puede ser utilizado para facilitar el desarrollo de actividades
formativas. Los medios y los recursos son empleados como instrumentos
de ayuda para las experiencias de aprendizaje mediadas.

Como el docente deja de ser un transmisor de contenidos o de infor-
mación, esta se organiza y se objetiva en diferentes medios y formatos
que estén al alcance de los estudiantes: textos en formato físico y digital,
vídeos, audios, hipertextos, materiales multimedia, etc.

Los medios didácticos se constituyen en instrumentos para organizar los
contenidos o la información, así como las actividades de aprendizaje que
se proponen y las didácticas con las cuales se pretende facilitar al estu-
diante el proceso de aprendizaje. El diseño del material de aprendizaje
se soporta en teorías de aprendizaje y por ende, refleja el concepto de
aprendizaje que se maneja.

Los materiales de aprendizaje se diseñan en coherencia con el proyecto
pedagógico adoptado y por tanto, los autores y diseñadores necesitan
conocerlo previamente, comprenderlo y compartirlo.

La organización y presentación de los contenidos en los materiales de
aprendizaje, conoce las características de los estudiantes a los cuales van
dirigidos. Deben ser significativos para ellos y contar con una estructura
lógica que permita presentar las temáticas y problemáticas tratadas y

63

2. Proyecto Pedagógico para la Formación a Distancia - Virtual

facilitar el establecer relaciones con los conocimientos que posea el
estudiante.

En este Proyecto Pedagógico se privilegia el uso de ambientes virtuales
de aprendizaje, los cuales permiten combinar diferentes tecnologías e
integrar diversos códigos lingüísticos, con el propósito de asegurar el
máximo aprovechamiento pedagógico.

Los medios didácticos en el Proyecto Pedagógico para la Formación a Dis-
tancia - Virtual de la Universidad de San Buenaventura se caracterizan por:

• Presentar un diseño y desarrollo acorde con el proyecto pedagógico
• Contar con una estructura simple, lógica y explícita.
• Invitar al estudiante a establecer relaciones entre los contenidos y sus

experiencias previas, intereses y expectativas.
• Partir de temas propios de su cotidianidad y establecer relaciones

con el contexto inmediato en el cual se desempeña, para facilitar el
que se encuentre sentido al nuevo conocimiento.

• Favorecer la recuperación de conocimientos previos y pertinentes,
del estudiante.

• Ofrecer diferentes alternativas para permitir la adecuación a los dis-
tintos estilos de aprendizaje.

• Incluir pautas que orienten al estudiante con respecto a lo que debe
hacer con los contenidos y el cómo hacerlo, así como disminuir la
importancia de centrarse en la asimilación de contenidos, según la
lógica epistemológica de la respectiva disciplina.

• Presentar una visión global del tema, para posteriormente realizar un
análisis de las partes y concluir con una síntesis y una interrelación
con otros temas.

• Utilizar el pensamiento analógico, metáforas, ejemplos, para llegar
más fácilmente al aprendiz adulto.

• Incluir actividades de autorregulación, así como actividades de pla-
nificación del proceso de aprendizaje.

• Contemplar mecanismos de flexibilidad que permitan a los estudiantes
asumir el control de su proceso formativo, para el desarrollo de las
competencias propuestas.

Existe una amplia variedad de medios didácticos que pueden ser diseña-
dos, adaptados o adoptados con propósitos educativos. Estos medios
pueden ser agrupados en:

64

Proyecto Pedagógico para la Formación a Distancia - Virtual

• Medios impresos
• Medios audiovisuales
• Medios basados en las nuevas tecnologías de información y comu-

nicación.

Los medios impresos

A pesar del avance y del uso extendido de las nuevas tecnologías de
información y comunicación, los medios impresos siguen siendo la ayuda
didáctica más empleada en la actualidad con propósitos educativos y de
igual manera, mantendrán un papel protagónico en este proyecto.

Como medios impresos pueden emplearse entre otros, las guías de estudio
y trabajo para el estudiante, las guías para el profesor, los textos adoptados
o el material impreso preparado por los docentes.

Los medios audiovisuales

Se incluyen en esta categoría todos aquellos dispositivos utilizados para
registrar, reproducir y transmitir información a través de códigos auditivos
y visuales.

Entre estos medios pueden considerarse: grabaciones en audio, diapo-
sitivas, fotografías, transparencias, vídeos, películas.

Los medios basados en nuevas tecnologías de información
y comunicación

Se basan en el uso innovador de nuevas herramientas para el procesa-
miento, organización, distribución y acceso a la información. Han venido
influyendo en cambios de tipo tecnológico y cultural.

Estas herramientas han aportado nuevos modos de expresión, han
conllevado nuevas formas de acceso a la información y al conoci-
miento, novedosas opciones de recreación, nuevas opciones de
participación.

Entre las aplicaciones asociadas con las nuevas tecnologías, con fines
educativos y que podemos emplear están:

65

2. Proyecto Pedagógico para la Formación a Distancia - Virtual

• Programas especializados para la realización de diseños asistidos
por computadora.
 ▪ Bases de datos en línea.
 ▪ Televisión interactiva por cable o por satélite.
 ▪ Vídeos interactivos.
 ▪ Vídeos en DVD, CD-ROM.
 ▪ Audio conferencia y vídeoconferencia a través de Internet.
 ▪ Sistemas expertos.
 ▪ Sistemas tutoriales inteligentes.
 ▪ Hipertextos.
 ▪ Sistemas multimedia e hipermedia.

Los recursos que han servido de confluencia de las nuevas tecnologías
de información y comunicación han sido la computadora e Internet. De
igual manera, se convierten en recursos de uso imprescindible por parte
de profesores, estudiantes y personal de apoyo relacionado con los
programas a distancia.

Este tipo de herramientas pueden ser asumidos como instrumentos cogni-
tivos, ya que al ser adecuadamente utilizados, pueden exigir al estudiante
distinguir, comparar, relacionar, analizar, por ejemplo, cuando se utilizan
bases de datos o cuando se exploran micromundos.

A manera de ejemplo, algunas opciones de uso de las nuevas tecnologías
como instrumentos cognitivos*

• Internet: para búsqueda y exploración de contenidos.
• Bibliotecas virtuales, bases de datos, publicaciones electrónicas:

para organización de contenidos, desarrollo de habilidades para
acceso y búsqueda de información, puesta en acción de métodos
de dominio de información.

• Conversaciones electrónicas, correos electrónicos, foros virtuales o
foros de reflexión, telecomunicación: para construcción social del
conocimiento, aprendizajes colaborativos.

• Programas de simulación: para exploración, investigación, aplicación
del conocimiento, solución de problemas, observación de fenó-
menos.

• Herramientas para el diseño de mapas mentales y conceptuales:
representación del conocimiento.

66

Proyecto Pedagógico para la Formación a Distancia - Virtual

• Programas tutoriales: para organización del aprendizaje, exploración,
indagación.

• Juegos instruccionales: para construcción del conocimiento, sociali-
zación, entretenimiento, proveen retos y condiciones excitantes para
el estudiante en ambientes de aprendizaje.

• Plataformas tecnológicas: usualmente se integran al campus virtual y
se emplean para el montaje de cursos en línea.

• Hojas electrónicas, software para presentaciones: son herramientas
que permiten expresar y presentar ideas.

2.2.2.1.6 Los ambientes virtuales de aprendizaje

Un ambiente de aprendizaje es un espacio físico o tecnológico y psico-
lógico, en donde se reúnen estudiantes y docentes para interactuar con
propósitos académicos, utilizando métodos y recursos definidos previa-
mente, con la intención de adquirir nuevos conocimientos, incrementar
habilidades o desarrollar algún tipo de competencia.

En los ambientes de aprendizaje, el estudiante utiliza medios y recursos
didácticos para desarrollar actividades de aprendizaje con propósitos
educativos, previamente determinados.

Además de cumplir con las condiciones anteriores, los ambientes virtuales
de aprendizaje se caracterizan por ser entornos informáticos digitales que
facilitan las condiciones para la realización de actividades de aprendizaje.

En los ambientes virtuales de aprendizaje del Proyecto Pedagógico para
la Formación a Distancia - Virtual de la Universidad de San Buenaventura
se identifican dos grupos de elementos: unos relacionados con los ele-
mentos que lo integran y otros que están relacionados con el concepto
educativo del ambiente virtual.

Los principales elementos que integran el ambiente virtual de aprendizaje
son: los recursos, los medios de comunicación e interacción, las relaciones
psicológicas y las condiciones físicas

Entre los recursos que estarán a disposición de los estudiantes se en-
cuentran: textos digitalizados, hipertextos, materiales multimedia, vídeos
y audios digitalizados, bibliotecas virtuales, bases de datos especializadas

67

2. Proyecto Pedagógico para la Formación a Distancia - Virtual

(usualmente forman parte de las bibliotecas), libros electrónicos, enlaces
a sitios Web. La importancia de un recurso se establece por su relevancia
con respecto a los propósitos de aprendizaje y por la facilidad de acceso
al mismo que tengan los estudiantes.

Los recursos pueden ser dinámicos y estáticos. Los dinámicos se desarro-
llan durante su uso, pueden cambiar con el tiempo o con el uso, al permitir
la introducción de nuevos datos, permiten a los estudiantes interactuar
con los mismos, las veces y en los momentos que deseen, (por ejemplo,
agentes inteligentes y bases de datos sobre el clima). Los estáticos no
cambian con su uso (por ejemplo: vídeos, fotografías y en general todo
tipo de imágenes).

Los medios de comunicación e interacción se constituyen en uno de
los elementos de mayor utilidad en un ambiente virtual de aprendizaje. La
interacción puede darse en forma sincrónica o en tiempo real (a través de
sistemas de vídeoconferencia y audioconferencia, pizarras electrónicas,
así como mediante charlas escritas y de voz) o de manera asincrónica (a
través de correo electrónico, foros, carteleras electrónicas). En general,
se utilizan herramientas de tipo bidireccional y multidireccional.

A pesar de ser un elemento intangible, las relaciones psicológicas se
constituyen en uno de los factores más importantes para el proceso de
aprendizaje. Estas relaciones permiten crear un sentido de pertenencia al
grupo o comunidad de aprendizaje y generar comportamientos de solida-
ridad, colaboración, participación y apoyo mutuo. De igual forma, facilitan
al estudiante la identificación e integración con el ambiente de aprendizaje.

Las condiciones físicas asociadas con un ambiente virtual de aprendizaje
son externas al mismo y, usualmente, escapan del control de la Universidad.
Sin embargo, las condiciones de relativa comodidad que pueda tener el
estudiante en el sitio en donde se encuentra su equipo de cómputo para
ingresar al Campus y a las aulas virtuales pueden facilitar o afectar negati-
vamente el desarrollo de las actividades de aprendizaje. Un espacio en
el cual se presenten frecuentemente interferencias externas por parte de
otras personas, por ejemplo, ruidos, demasiado calor o frío, etc., no es el
más adecuado para adelantar actividades que exigen concentración por
parte del estudiante. A pesar de ser, en su mayoría, variables externas a la
Universidad, algunas pueden ser modificadas por parte de los encargados

68

Proyecto Pedagógico para la Formación a Distancia - Virtual

de diseñar los ambientes virtuales para hacerlos más amigables, atractivos
y confortables. Por ejemplo, la incorporación de música, de imágenes, el
uso de colores y de diseños especiales, contribuye a estimular los sentidos
y a favorecer la concentración.

Los elementos relacionados con el concepto educativo del ambiente
virtual tienen que ver con el diseño de dicho ambiente, el cual debería
corresponder a las características del proyecto pedagógico que se ha
definido. Este diseño tiene en cuenta tanto los aspectos pedagógicos y
didácticos, propiamente dichos, (que permiten un adecuado tratamiento
de los aspectos curriculares como formulación de competencias, trata-
miento de contenidos, diseño de actividades de aprendizaje, estrategias
de evaluación y de retroalimentación, metodologías y didácticas especí-
ficas, elementos de apoyo, entre otros), como aquellos elementos que
caracterizan a la interfaz y que definen su aspecto visual y las condiciones
de navegación dentro del ambiente.

Aspectos a tener en cuenta en el diseño del ambiente de aprendizaje

Dentro de la gran variedad de plataformas tecnológicas que facilitan el
diseño y desarrollo de ambientes virtuales de aprendizaje, es indispensable
que la plataforma seleccionada permita integrar los elementos del proyec-
to pedagógico y naturalmente, que posibilite el trabajo en la misma, a la
luz de las convicciones educativas de la Universidad y los enfoques del
aprendizaje que se han privilegiado en el Modelo Pedagógico Intitucional.

Se puede incrementar o disminuir la efectividad en los procesos cognitivos
que se pretendan desarrollar y en general, los resultados del proceso
formativo a través del tratamiento didáctico que se le de a la información,
del diseño de actividades de aprendizaje, y en suma, dé la orientación
que se ofrezca para motivar la dinámica de los procesos e interacciones
en el ambiente de aprendizaje virtual. Esto puede ser favorecido por el
diseño que se le dé a la interfaz y por el grado en que se logre concretar
la propuesta metodológica y didáctica en dicho ambiente de aprendizaje,
de tal manera que se facilite el desencadenamiento de procesos cogni-
tivos de asimilación y acomodación y que motiven acciones y procesos
de construcción del conocimiento. Atendiendo a los planteamientos de
Herrera (2004) las principales fuentes que pueden desencadenar procesos
cognitivos de asimilación y acomodación y generar condiciones favorables

69

2. Proyecto Pedagógico para la Formación a Distancia - Virtual

para el aprendizaje son los materiales didácticos, el entorno o contexto
ambiental y la comunicación directa.

En el diseño del ambiente virtual se contemplan al menos los siguientes
espacios para la prestación de servicios

• Calendario: permite establecer rangos de tiempo y especialmente
fechas límite, dentro de las cuales el estudiante se mueve y ejerce su
autonomía para la realización de las diferentes actividades de apren-
dizaje, tales como: participación en foros, presentación de informes,
contactos en tiempo real con el docente, reuniones con su grupo
de aprendizaje, encuentros presenciales y virtuales en grupo grande.

• Espacios para la comunicación e interacción: debe constituirse en
uno de los elementos más importantes porque permite el intercambio
de experiencias, ideas, opiniones, trabajos colaborativos, así como
la realización de consultas. Para el efecto, estudiantes y docentes
deben tener a su disposición espacios para la realización de foros,
para la organización de grupos de discusión, y en general para la
comunicación, tanto de manera sincrónica como asincrónica.

• Opciones para el envío, recepción y construcción colectiva de do-
cumentos: se consideran en especial los informes sobre actividades de
aprendizaje realizadas, así como la retroalimentación que ofrezca el tutor
a las mismas. La herramienta debe facilitar el registro de los comentarios
y las observaciones que haga el tutor sobre el propio documento pre-
parado por el estudiante. También debe permitir el trabajo colaborativo
de los estudiantes en función de metas específicas de aprendizaje.

• Espacios para desarrollo o presentación de contenidos: a pesar de
que en un aula virtual el estudiante tendrá a su disposición múltiples
fuentes de información o enlaces con las mismas, es conveniente que
en el aula también aparezca el punto de vista analítico y crítico del
docente sobre tópicos o problemas centrales propios de la unidad
de estudio correspondiente y sobre temas puntuales que no sean
tratados con la extensión o profundidad requeridas en las demás
fuentes. Uno de los mayores retos, desde el punto de vista de la
institución, está en la preparación y desarrollo de los contenidos que
van a ser presentados en el aula virtual.

• Centro de recursos: permite poner a disposición de estudiantes y
docentes los materiales y herramientas que se necesiten como apoyo
para el adecuado desarrollo de las actividades de aprendizaje, tales

70

Proyecto Pedagógico para la Formación a Distancia - Virtual

como: vídeos, software especializado, esquemas, gráficos, manuales,
glosario, y otro tipo de documentos.

• Biblioteca virtual: se constituye en una de las herramientas estrella,
asociada con un ambiente virtual de aprendizaje, dado que para un
estudiante de modalidad a distancia, la biblioteca física, usualmente
no es solución a sus necesidades de consulta, ya que le exigiría des-
plazamientos a la Universidad o al lugar de ubicación de los libros.
El acceso a bases de datos electrónicas especializadas y a diversas
bibliotecas virtuales permite la consulta de millones de documentos,
revistas, diccionarios y libros electrónicos, sin que el estudiante tenga
que desplazarse de su casa u oficina.

• Materiales de apoyo: este es un espacio en el cual el estudiante
encontrará, de manera organizada, diversos documentos con infor-
mación relacionada con las temáticas del curso. De igual manera,
encontrará en el mismo las guías de estudio, así como enlaces para
consulta de artículos, libros digitales, revistas.

• Evaluación: en el aula virtual también se aprovechan herramientas que
permiten la realización de los procesos de evaluación en línea. Estas
herramientas deben posibilitar la aplicación de pruebas de evaluación
de tipo diagnóstico, formativo y sumatorio, así como la publicación de
resultados y la información de retorno correspondiente a las mismas.
La evaluación no sólo permite verificar el aprovechamiento, los logros
o el rendimiento académico, también debe contemplar la verificación
de la calidad de los materiales educativos, del servicio de docencia,
de los servicios administrativos, así como del funcionamiento de las
herramientas y de la plataforma tecnológica.

• Presentación de perfiles y direcciones de contacto tanto de tutores
como de estudiantes: en el ambiente virtual debería encontrarse la
información básica de todos los protagonistas o participantes en el
respectiva curso, curso o unidad de estudio: foto de cada estudiante
y tutor, datos personales, lugar de residencia, direcciones de con-
tacto, actividad a la que se dedica (aparte del estudio), y los demás
datos que se consideren de interés.

• Anuncios o cartelera virtual: es un espacio en el cual la institución,
el docente o los propios estudiantes colocan las novedades, avisos
o mensajes recordatorios importantes, ya sea que tengan relación
con el curso o con otras actividades propias de la vida universitaria.
Este espacio debe renovarse permanentemente con el propósito de
sostener el interés por consultarlo de manera regular.

71

2. Proyecto Pedagógico para la Formación a Distancia - Virtual

Funciones cognitivas y estrategias didácticas en el ambiente virtual de
aprendizaje

De acuerdo con Herrera (2004), las dos principales funciones de las
nuevas tecnologías, relacionadas con la generación de aprendizajes son
la provisión de estímulos sensoriales y la mediación cognitiva. En el primer
caso, se reconoce la capacidad de las nuevas tecnologías para estimular
los sentidos, teniendo el cuidado necesario para que los mensajes emitidos
sean recibidos fielmente por los participantes. En el segundo, favorecen el
tránsito de las ideas a través de las estructuras mentales de los estudiantes.

La provisión de estímulos sensoriales se da con el tratamiento y despliegue
de información en forma de imágenes, sonidos y textos. Para el efecto y
en el diseño de los ambientes de aprendizaje se consideran dos dimen-
siones: la atencional y la motivacional.

Mediante la dimensión atencional se aprovecha la potencialidad del
ambiente de aprendizaje para orientar y concentrar la atención en los
estímulos relevantes y para inhibir las interferencias del entorno.

A través de la dimensión motivacional se estimula la atención y el interés
del estudiante hacia el aprendizaje.

La mediación cognitiva en un ambiente de aprendizaje se da mediante el
diálogo y la interacción entre los elementos del proceso educativo (es-
tudiante, docente, contenidos). La interacción entre estudiantes y entre
estudiantes y docentes se puede dar a través de los medios de comu-
nicación que están a disposición en el entorno de aprendizaje. A través
del acceso a los contenidos el estudiante también se pone en contacto
con el autor de los mismos.

Funciones de un ambiente virtual de aprendizaje

Una alternativa para explicar la organización de un ambiente virtual de
aprendizaje en el Proyecto Pedagógico para la Formación a Distancia -
Virtual de la Universidad de San Buenaventura está relacionada con las
funciones que cumple:

• Información. Permite la distribución y entrega de los contenidos corres-
pondientes a cada curso, así como las orientaciones y reglas de juego.

72

Proyecto Pedagógico para la Formación a Distancia - Virtual

Por ejemplo, competencias a desarrollar, orientaciones de tipo metodo-
lógico, contenidos disciplinares, calendario, autoevaluaciones, glosario,
etc. De igual manera, hace posible la disponibilidad de los documentos
y de los recursos que necesita el aprendiz para ejecutar las actividades
de aprendizaje correspondientes a cada unidad de estudios: archivos
multimedia, vídeos, software, enlaces a otras páginas de Internet, etc.

• Comunicación. El grupo de utilidades disponibles para este propósito
se orienta a facilitar la comunicación e interacción entre estudiantes
y tutores, así como entre los propios estudiantes. Las herramientas
más conocidas que se usan con este propósito son el chat, los fo-
ros y el correo electrónico, vídeoconferencias, audioconferencias
o teleconferencias. Así mismo, pueden integrarse herramientas más
especializadas como Elluminate Live, Second life (mundos virtuales).

• Gestión. La plataforma también facilita espacios para que los docentes
y los estudiantes puedan administrar el proceso de aprendizaje, por
tanto dispone de herramientas tales como: agenda, estadísticas de
actividades de los estudiantes, cartelera de notas.

• Producción. Permite la realización de actividades de tipo proactivo
por parte de los estudiantes, se utilizan herramientas de software para
producción de textos, wikis, pizarras compartidas o tableros virtuales,
blogs, Google Docs, herramientas para compartir aplicaciones.

2.3 Dinámica y organización del proceso formativo

La puesta en operación del proyecto pedagógico implica la realización
de diversas actividades, unas tendientes a la creación de ambientes de
aprendizaje y a la elaboración y objetivación de contenidos en los medios
que sean seleccionados y otras, a la puesta en marcha de las condiciones
que permitan el acceso de los estudiantes a los contenidos, acompa-
ñamientos, interacciones y demás servicios puestos a disposición de los
estudiantes y atendiendo a los criterios establecidos en el Modelo Peda-
gógico Intitucional y en el propio proyecto pedagógico para programas
ofrecidos en la modalidad a distancia - virtual.

2.3.1 Definición del plan de medios para cada módulo,
curso o asignatura

Una vez definida la estructura curricular del respectivo programa académi-
co, se debe definir el plan de medios, para cada una de las asignaturas. El

73

2. Proyecto Pedagógico para la Formación a Distancia - Virtual

plan de medios permite responder a las necesidades formativas del curso
o asignatura y a los requerimientos particulares de la respectiva disciplina.

De acuerdo con las necesidades se puede considerar la utilización o em-
pleo de diversos medios que se complementan entre sí, pero en todos
los casos se contará con:

• Aula virtual.
• Guía de estudio y trabajo.
• Contenidos: para los cuales se puede acudir al empleo de objetos

virtuales de aprendizaje, hipertexto, material multimedia, enlaces a
artículos o documentos digitales, textos en formato escrito.

De acuerdo con las necesidades formativas se puede contemplar el uso de:

• Material audiovisual: audios, vídeos, presentaciones especiales. Este
material puede ubicarse en el aula virtual o en caso de ser muy pe-
sado para su consulta por parte de los estudiantes se distribuirá en
DVD o en CD-ROM.

• Aplicativos, herramientas o software específico de utilidad para el
desarrollo de competencias y destrezas.

El empleo de cada medio debe corresponder a un adecuado aprove-
chamiento de sus características y potencial pedagógico. Por ejemplo,
el vídeo tiene un gran poder y potencial para mostrar imágenes en movi-
miento y detalles específicos de un objeto de aprendizaje y no se justifica
la utilización del mismo para presentar la imagen estática del profesor
transmitiendo un mensaje a los estudiantes.

Los medios se complementan entre sí y se debe evitar la superposición
o repetición entre los mismos, Por ejemplo, una información entregada
en formato físico al estudiante no debería ir repetida en el aula virtual.

2.3.2 Criterios para la producción de contenidos

El tratamiento dado a los contenidos que se incluyen en los materiales de
aprendizaje debe tener en cuenta las características y estilos de aprendi-
zaje de los estudiantes a los cuales van dirigidos. Por tanto, deberían ser
significativos para ellos, al contar con una estructura lógica atendiendo al

74

Proyecto Pedagógico para la Formación a Distancia - Virtual

conocimiento tratado y a facilitar que puedan ser relacionados con los
esquemas de conocimientos que posean los aprendices en la actualidad.

Los materiales de aprendizaje se diseñan atendiendo al proyecto pe-
dagógico y por tanto los autores y diseñadores necesitan conocerlo
previamente, comprenderlo y compartirlo.

En consecuencia los contenidos deben:

• Presentar una estructura clara, coherente y secuencial.
• Partir de problemas o temas propios de la realidad y motivar el

establecimiento de relaciones con el contexto inmediato o con
la cotidianidad del estudiante, ya sea que haga referencia a la
organización empresarial a la cual pertenece o a su entorno so-
cial y familiar, para facilitar el que se encuentre sentido al nuevo
conocimiento.

• Invitar al estudiante a establecer relaciones entre los contenidos y
sus experiencias previas, intereses y expectativas.

• Favorecer la recuperación de conocimientos previos y pertinentes,
del estudiante.

• Presentar una visión global del tema, para posteriormente, realizar un
análisis de las partes y concluir con una síntesis y una interrelación
con otros temas.

• Utilizar el pensamiento analógico, metáforas, ejemplos, para llegar
más fácilmente al aprendiz adulto.

• Ofrecer diferentes alternativas y proponer espacios de libertad
u opciones de flexibilidad, para permitir la adecuación a los es-
tilos de aprendizaje que tengan preponderancia en un grupo de
aprendizaje.

• Incluir actividades de autorregulación, contemplando los criterios
con los que se valorará el desempeño, así como las actividades de
planificación del proceso de aprendizaje.

• Contemplar mecanismos de flexibilidad que permitan a los estudian-
tes asumir el control de su proceso formativo, para el desarrollo de
las competencias propuestas.

• Privilegiar la inclusión de pautas que orienten al estudiante con res-
pecto a lo que debe hacer con los contenidos y el cómo hacerlo,
y disminuir la importancia de centrarse en la asimilación de conte-
nidos, según la lógica epistemológica de la respectiva disciplina.

75

2. Proyecto Pedagógico para la Formación a Distancia - Virtual

En general, una importante proporción de los esfuerzos tendientes al
desarrollo de contenidos se orientan al diseño de actividades de apren-
dizaje, las cuales contribuyen a fortalecer el proceso formativo y serán
ante todo de tipo cognitivo, metacognitivo y afectivo.

Las actividades de tipo cognitivo están encaminadas a facilitar el proce-
samiento de la información. Se sugiere, en este caso, tener en cuenta las
categorías identificadas por Vermunt (1996).

• Activación de conocimientos: para encontrar relaciones entre los
distintos elementos y entre las partes y el todo.

• Estructurar: es decir, organizar los contenidos e integrar los nuevos
conocimientos a aquellos asimilados anteriormente.

• Concretar: a partir de informaciones abstractas formar imágenes
concretas.

• Aplicar: Poner en práctica los conocimientos aprendidos.
• Memorizar: fijar ciertas informaciones claves en la memoria.
• Realizar análisis crítico: llegar a apreciaciones propias, a partir de

hechos y argumentos.
• Seleccionar: para distinguir los aspectos principales de los secunda-

rios y para extraer los elementos esenciales (p. 25-50).

Las actividades de tipo metacognitivo deben facilitar el conocimiento
y control de sus propios procesos de aprendizaje. Al respecto, en los
materiales de aprendizaje se pueden contemplar acciones que contri-
buyan o motiven a:

• Planificar, al diagnosticar el proceso de aprendizaje y establecer un
plan de acción.

• Orientar, al preparar el proceso de aprendizaje atendiendo a las
características de las actividades de aprendizaje.

• Hacer seguimiento, para verificar si el proceso se está desarrollando
de acuerdo con lo programado.

• Verificar, si las temáticas están siendo comprendidas y los resultados
están acordes con los esperados.

• Diagnosticar, identificar las dificultades y las posibles causas de las
mismas.

• Adoptar ajustes, al plan original, atendiendo a los resultados del
seguimiento, verificación y diagnóstico.

76

Proyecto Pedagógico para la Formación a Distancia - Virtual

• Evaluar, al valorar el desarrollo de los procesos de aprendizaje y
los resultados obtenidos con respecto a los objetivos establecidos
inicialmente.

Las actividades de tipo afectivo pueden orientar el proceso de apren-
dizaje a:

• Motivar, para desarrollar y para mantener el interés y la voluntad para
aprender.

• Concentrarse, en los aspectos pertinentes y eliminar o minimizar los
elementos distractores.

• Autoevaluarse, asumir opiniones sobre sí mismo, en relación con el
proceso y los resultados del aprendizaje.

• Suscitar emociones, generar y mantener sentimientos positivos de
confianza en sí mismo, y contrarrestar los negativos (incertidumbre,
frustración, inseguridad, por ejemplo).

2.3.3 Estrategias para promover el aprendizaje autónomo

El concepto de autonomía, aplicado al contexto educativo, se refiere a
la capacidad que tiene una persona para tomar decisiones relacionadas
con su aprendizaje, o sea para dirigir, controlar, regular y evaluar su forma
de aprender, de manera consciente e intencionada y utilizando estrategias
para alcanzar los objetivos de aprendizaje.

Este tipo de autonomía puede considerarse como uno de los fines últi-
mos en el Proyecto Pedagógico para la Formación a Distancia - Virtual de
la Universidad de San Buenaventura y está estrechamente ligada con el
desarrollo de competencias para aprender a aprender.

Un estudiante que aprende autónomamente, identifica y establece sus
objetivos de aprendizaje, selecciona las estrategias más adecuadas a su
estilo de aprendizaje, organiza los tiempos que tiene disponibles para el
estudio, selecciona los lugares más adecuados para estudiar, así como
a sus compañeros de estudio, aplica mecanismos de evaluación a su
proceso de aprendizaje. El estudiante autónomo decide qué aprender,
cómo, cuándo y con quién hacerlo.

En el Proyecto Pedagógico para la Formación a Distancia - Virtual de la
Universidad de San Buenaventura, el desarrollo de competencias para el

77

2. Proyecto Pedagógico para la Formación a Distancia - Virtual

aprendizaje autónomo se constituye en un requisito fundamental para
lograr los objetivos de aprendizaje, si se tiene en cuenta que no es el
docente quien desempeña el papel principal, sino que es el estudiante
quien hace uso de su autonomía para responsabilizarse de su proceso
formativo.

De acuerdo con Argüelles y Nagles (2006), entre las estrategias que se
pueden utilizar para promover el aprendizaje autónomo se identifican dos
categorías: cognitivas y metacognitivas

• Estrategias cognitivas: son usadas para procesar la información y
ayudan a los estudiantes a lograr las metas de aprendizaje. Estas
estrategias son empleadas para alcanzar el sentido y recordar, así
como para producir conocimiento y aplicar conocimiento.

 Algunas estrategias útiles para alcanzar el sentido y recordar son: la
exploración inicial del material de estudio; recordar lo que se conoce
de lo que se está leyendo o aprendiendo; comparar la nueva infor-
mación con la que ya se posee, tratando de encontrar semejanzas
y diferencias; crear imágenes mentales a partir de la información
procesada para establecer qué tanto se está comprendiendo; hacer
inferencias; hacer preguntas con respecto a los contenidos que se
están trabajando; seleccionar las ideas más importantes; plantear
ejemplos, analogías, establecer diferencias; analizar críticamente el
punto de vista del autor del material; hacer síntesis o elaborar resúme-
nes; monitorear los avances logrados, clasificar la información sobre
la base de atributos; elaborar cuadros, diagramas mapas mentales
y conceptuales; aplicar los conocimientos en nuevas situaciones;
repetir las ideas principales; revisar los apuntes.

 De las estrategias para la producción y aplicación de conocimientos
se pueden tener en cuenta: la búsqueda de ideas para temas situa-
ciones o temas específicos; recolección de la información necesaria;
generar ideas para organizar e integrar la información; establecer metas
como parte del proceso; elaborar un borrador de informe, revisar
el contenido y la redacción del informe, tener en cuenta la opinión
de otros.

 Como estrategias para la resolución de problemas y toma de deci-
siones se pueden tener en cuenta: identificación y reconocimiento
de problemas, análisis, determinación del plan para solucionarlo,
solución y evaluación de la solución.

78

Proyecto Pedagógico para la Formación a Distancia - Virtual

• Estrategias metacognitivas: ofrecen información acerca del grado de
avance para la consecución de las metas y se utilizan para organizar,
gestionar y tomar decisiones sobre el proceso de aprendizaje. Estas
son útiles para manejar variables de la tarea, de tipo personal, de
estrategia y de tipo ambiental.

 Las relacionadas con la tarea ayudan al análisis de la misma: identificar la
meta a lograr, establecer el tiempo requerido y los recursos necesarios;
expresar la comprensión que se ha logrado; buscar ideas relacionadas,
establecer criterios de éxito; categorizar y representar gráficamente
las ideas. Así mismo, son útiles para diseñar estrategias vinculadas a
la tarea: escribir los pasos necesarios para completar la actividad de
aprendizaje; elaborar la lista de recursos necesarios para completar
la actividad; emplear actividades compensatorias o complementarias.

 Las estrategias para dominar las variables personales permiten identi-
ficar factores claves de éxito y compensar creencias, actitudes y en
general aquellos rasgos personales que pueden impedir el éxito.

 Las inherentes al dominio de variables estratégicas posibilitan evaluar
y seleccionar estrategias posibles para adquirir sentido y recordarlo,
hallar otras formas de hacer una misma actividad de aprendizaje.

 Las estrategias para dominar variables del entorno permiten establecer
si se cuenta con todos los recursos, si la actividad puede ser com-
pletada en los tiempos previstos, si el ambiente es el más adecuado,
o si se requiere emplear estrategias compensatorias para subsanar los
inconvenientes identificados. Para el efecto, se pueden elaborar listas
de control, intercambiar ideas y recursos con compañeros, respetar
las programaciones establecidas, así como seleccionar lugares que
ofrezcan condiciones adecuadas para el estudio.

Otro tipo de estrategias que pueden ser empleadas para poner en práctica
el aprendizaje autónomo son las denominadas estrategias de lecto-escritura.

• Estrategias para la lectura: en la educación a distancia-virtual, buena
parte del tiempo de estudio se dedica a la lectura de los materiales
de aprendizaje, ya sea que estos se encuentren en formato escrito
o en medio digital. Al interactuar con un texto, el estudiante pone
en marcha estrategias que lo llevan a comprender la organización
textual que ha hecho el autor, a inferir los propósitos del autor, a
descubrir las principales ideas, así como a autorregular el proceso
de comprensión de lectura.

79

2. Proyecto Pedagógico para la Formación a Distancia - Virtual

 Los estudiantes deberían desarrollar competencias que les permitan
leer de manera eficiente, esto implica poner en práctica una serie de
actividades antes de la lectura, durante ésta y con posterioridad a la
misma. De igual manera, utilizar técnicas específicas como la lectura
por ideas y los mapas de lectura.

• Estrategias para la escritura: otra importante porción del tiempo
aplicado al aprendizaje en la educación a distancia-virtual, se em-
plea para la comunicación e interacción escrita a través de medios,
en la preparación de informes, en la elaboración de ensayos, etc.,
por tanto, si se desarrollan las competencias para escribir se podrán
comunicar de manera clara y precisa las ideas y se ahorrará tiempo
valioso que puede ser aplicado para avanzar más rápidamente en el
proceso de aprendizaje.

 Entre las estrategias que pueden ser empleadas al escribir están las
de síntesis, resúmenes, ensayos, los mapas conceptuales, la toma de
notas, la estructuración del discurso por elementos (introducción,
desarrollo, conclusiones).

 Cuando el estudiante elabora una síntesis lo que hace es un reorde-
namiento de los conceptos más importantes, teniendo en cuenta su
propia perspectiva. Esta actividad ayuda a la comprensión del texto
cuando el estudiante se ha enfrentado al contenido para reelaborarlo,
lo cual implica un proceso creativo. Para contenidos que no sean
extensos, son útiles los esquemas o diagramas, los cuales permiten
organizar las ideas de manera esquemática; para el efecto se emplean
cuadros sinópticos, diagramas de flujo, mapas de ideas.

 Los resúmenes también se utilizan como estrategia de aprendizaje y
consisten en la elaboración de una versión breve de los contenidos
que son objeto de aprendizaje y específicamente, de los aspectos
más relevantes. Se emplean para textos extensos o que son difíciles
de esquematizar.

 Los ensayos permiten presentar las ideas del estudiante sobre un
tema determinado o sobre un aspecto del mismo. En este proyecto
pedagógico se les concede un gran valor como vía para la reelabo-
ración y construcción de conocimientos.

 Los mapas conceptuales son considerados como una de las mejores
herramientas para el aprendizaje autónomo. Estos mapas ayudan a
establecer relaciones entre conceptos, permitiendo categorizarlos,
jerarquizarlos y presentarlos de manera integral a partir de una gráfica.

80

Proyecto Pedagógico para la Formación a Distancia - Virtual

Los mapas conceptuales favorecen el desarrollo de habilidades de
pensamiento y el aprendizaje significativo.

Otras estrategias sugeridas por distintos autores para favorecer el apren-
dizaje autónomo son:

• Estrategias para la planificación del aprendizaje: tienen el propó-
sito de ayudar al estudiante a prever y programar las actividades de
aprendizaje que adelantará en cada curso, así como las condiciones
en que las llevará a cabo. Se pueden tener en cuenta:

 ▪ Identificación de las competencias a desarrollar o de los obje-
tivos de aprendizaje.

 ▪ Análisis de las actividades de aprendizaje a desarrollar: identifi-
cación del tipo de actividad, revisión de los tiempos requeridos
y de la secuencia a seguir, determinación de los resultados
esperados.

 ▪ Selección de la estrategia, métodos o técnicas que sean más
pertinentes para adelantar el aprendizaje, atendiendo a la na-
turaleza de la tarea.

 ▪ Definición de las condiciones ambientales y físicas para el estu-
dio: lugar en que se va a estudiar, empresa a visitar, condiciones
de aislamiento para evitar ruidos e interrupciones, medios y
recursos que se necesitan, etc.

• Estrategias para la autorregulación, las cuales le permitirán al estu-
diante ser consciente de los procesos de aprendizaje que realiza,
analizarlos, evaluarlos y definir acciones de mejoramiento, en caso que
sea necesario, para asegurar el alcance de las metas de aprendizaje
establecidas y el desarrollo de las competencias.

 La autorregulación contribuye a desarrollar en el estudiante la capa-
cidad para dirigirse autónomamente, con propósitos de aprendi-
zaje. En el proceso conducente a la autorregulación se incluyen las
siguientes actividades: planeación de las actividades de aprendizaje,
supervisión de las actividades cognitivas para establecer la evolución
de su desempeño, la evaluación de la efectividad de las estrategias
empleadas para el logro de las metas de aprendizaje y la progresión
hacia el desarrollo de las competencias mediante la ejecución de
acciones proactivas, para garantizar el logro de las metas.

81

2. Proyecto Pedagógico para la Formación a Distancia - Virtual

• Estrategias afectivas - motivacionales y sociales: estas estrategias
facilitan al estudiante hacerse consciente de sus potencialidades y
estilos de aprendizaje, de igual manera, favorecen el desarrollo de
la autoconfianza en sus capacidades y el afianzamiento de su mo-
tivación para la realización de las actividades de aprendizaje. Son
necesarias durante todo el proceso formativo, pero adquieren una
especial importancia al comienzo del programa académico, cuando
el estudiante empieza a familiarizarse con las metodologías propias
de la educación a distancia-virtual y pone en acción mecanismos
para desarrollar y fortalecer sus competencias para el aprendizaje
autónomo.

 Las estrategias sociales facilitan la interacción del estudiante con sus
compañeros de estudio, con los tutores, y en general con personas
del entorno que poseen conocimientos y experiencias relacionadas
con los temas y problemas objeto de estudio y aprendizaje.

Metodologías específicas para el aprendizaje de adultos

Teniendo en cuenta que quienes van a participar en los programas de
educación superior ofrecidos por la Universidad de San Buenaventura en
la modalidad de educación a distancia - virtual son personas adultas, en
su mayoría vinculados laboralmente a organizaciones productivas, con
obligaciones familiares e intereses sociales, con metas concretas y con un
proyecto de vida en desarrollo, es necesario distinguir las características
y condiciones de dicha población estudiantil.

De esta forma, se debe consultar la manera como estudian y aprenden
los adultos. Una de las condiciones que facilitan el aprendizaje de adultos
es el empleo de técnicas de aprendizaje que involucren activamente al
aprendiz y que incorporen o consulten sus experiencias., o sea que favo-
rezcan el aprendizaje significativo. Los adultos aprenden, especialmente,
cuando le encuentran sentido a su aprendizaje y este puede producir
cambios en su vida. El aprendizaje del adulto debe provocar cambios
que están ligados a:

• El saber (conocimientos).
• El saber hacer (competencias, habilidades).
• El saber ser (actitudes).

82

Proyecto Pedagógico para la Formación a Distancia - Virtual

Para John Dewey, (2008), filósofo norteamericano y padre del llamado
aprendizaje experiencial «toda auténtica educación se efectúa median-
te la experiencia» (p. 318). Consideró que este aprendizaje es activo y
genera cambios en la persona y en su entorno. Las personas aprenden
mejor cuando tienen contacto con sus propias experiencias y vivencias.
Haciendo se reflexiona sobre el mismo hacer.

Una de los desarrollos del aprendizaje experiencial es el conocido
«aprendizaje experiencial al aire libre» (outdoors learning), que es una
de las herramientas de capacitación más empleadas y completas en
numerosas organizaciones de todo el mundo, ya que combina lo lúdico
con la actividad física, el contacto con la naturaleza, el trabajo grupal con
los procesos de reflexión, conceptualización y aplicación de lo apren-
dido en la cotidianidad. En la actualidad, se pueden obtener resultados
similares con otras formas de aplicación de esta metodología de sencilla
aplicación y menores costos.

David Kolb (1977) y Chris Argirys (1992), explican el proceso mediante
el cual una experiencia puede llegar a producir nuevos aprendizajes y
contemplan cuatro fases para el ciclo de aprendizaje experiencial:

• La experiencia: actividad o vivencia concreta.
• Observación y reflexión: ¿Qué pasó?
• Conceptualización: significado, abstracción.
• Aplicación: experimentación activa.

El proceso se inicia siempre con la práctica para después pasar a la
exploración. La exploración guiada adecuadamente debe proporcionar
información de calidad. Esta información, debidamente estructurada y
secuenciada, lleva a una nueva comprensión de la situación. A su vez,
esta comprensión se constituye en una nueva base para actuar y en un
comienzo para un nuevo ciclo de aprendizaje.

El adulto experimenta con sus conceptos y los modifica como resultado
de sus experiencias y observaciones. En consecuencia, los métodos de
aprendizaje deben propiciar que se involucre en las experiencias de
aprendizaje: observar, ensayar, analizar, participar.

Algunas de las técnicas que son empleadas usualmente para el aprendizaje
experiencial son:

83

2. Proyecto Pedagógico para la Formación a Distancia - Virtual

• Estudios de casos.
• Demostraciones.
• Juegos de roles.
• Discusiones en grupos.
• Participación en proyectos.
• Talleres de habilidades prácticas.

2.3.4 Criterios para promover aprendizajes colaborativos

A pesar de que el aprendizaje es una actividad individual, teniendo en
cuenta que el conocimiento se construye en la mente de cada persona,
también es una actividad social, dado que se desarrolla dentro de una
sociedad, a partir de las interacciones entre el estudiante y su entorno.

Cuando se da el aprendizaje colaborativo, se aprovecha la integración de
las capacidades y la inteligencia de todos los estudiantes, quienes tienen
la oportunidad de aprender unos de otros. Se presenta la construcción
personal del conocimiento, a partir de los diversos aportes de los inte-
grantes del grupo, obteniendo como resultado una construcción social
del conocimiento.

El aprendizaje colaborativo se puede dar con el empleo de las tecnologías
de información y comunicación y también sin ellas; pero en todo caso,
se requiere del conocimiento y la disposición del docente, así como del
compromiso de los estudiantes para promover y poner en acción este
tipo de aprendizaje. Esta se sustenta en la apropiación y producción del
conocimiento en procesos que hacen posible la interacción entre pares.

La participación, la discusión y el intercambio, forman parte de las estra-
tegias utilizadas de manera cotidiana en los escenarios de aprendizaje.
Esta interacción hace posible el logro de avances en el adiestramiento,
siempre y cuando haya una comprensión conjunta de los temas y proble-
mas objeto de conocimiento y por tanto, cada participante debe tener
en cuenta lo que los demás comprenden, teniendo como resultado una
visión compartida. No se puede asistir como espectador, se requiere la
participación activa de todos los integrantes del grupo.

Una premisa importante en el aprendizaje colaborativo es la de construir
consenso a partir de la cooperación de los integrantes del grupo y de

84

Proyecto Pedagógico para la Formación a Distancia - Virtual

relaciones de igualdad entre los mismos. La autoridad y la responsabilidad
son compartidas y las decisiones se toman en grupo. No hay competencia
entre los miembros del grupo, ni hay integrantes que sean considerados
mejores que otros.

El aprendizaje colaborativo «es el conjunto de métodos de instrucción
para la aplicación en grupos pequeños, de entrenamiento y desarrollo de
habilidades mixtas (aprendizaje y desarrollo personal y social), donde cada
miembro del grupo es responsable tanto de su aprendizaje como de los
restantes miembros del grupo» (Johnson, Johnson y Holubec, 1999, p. 9).

De acuerdo con Johnson (1999), para poner en práctica el aprendizaje
colaborativo, los estudiantes integrantes de un curso, pueden organizar-
se en subgrupos de tres, cuatro o cinco personas, para resolver tareas
o adelantar proyectos propuestos por el docente o por los propios
estudiantes. Estos subgrupos pueden utilizar distintas técnicas: investiga-
ción en equipo, debates escolares, trabajo en equipo, análisis de casos,
aprendizaje basado en problemas, aprendizaje basado en proyectos, etc.

La integración de un grupo de estudio no asegura que los estudiantes
trabajen colaborativamente. Para fomentar el aprendizaje colaborativo, es
conveniente capacitar a los estudiantes en el manejo de componentes
como los siguientes: responsabilidad individual, interdependencia positiva,
habilidades sociales, interacción, procesamiento por el grupo.

• La interdependencia positiva se da cuando cada integrante del
grupo es consciente de que la mejor manera de alcanzar las metas
es en coordinación con el esfuerzo de los demás. Entre los miem-
bros del grupo de aprendizaje colaborativo hay consenso sobre
dos responsabilidades: cada uno debe, por una parte, desarrollar
y emplear de la mejor forma posible sus capacidades, y por la otra,
contribuir a que sus compañeros desarrollen y apliquen sus propias
capacidades. Además, se motiva al esfuerzo del grupo en función
de objetivos específicos de aprendizaje y se favorece el desarrollo
de nuevos aprendizajes mediante la interacción.

• La responsabilidad y el compromiso individual se reflejan en la
contribución individual para lograr las metas del grupo. Este com-
ponente se favorece cuando existe claridad acerca de los objetivos

85

2. Proyecto Pedagógico para la Formación a Distancia - Virtual

o metas del grupo y se analizan y discuten las actividades a realizar
para alcanzar dichos objetivos; al igual, cuando se analizan conjun-
tamente las circunstancias, oportunidades, cualidades, limitaciones
y tiempos, se toman decisiones y se definen responsabilidades con
el propósito de asegurar los logros. El compromiso individual es un
elemento clave para el desarrollo del grupo.

• La interacción es un proceso en el que los estudiantes intercambian
información, razonamientos, conclusiones y recursos. De la misma
forma, se ofrecen retroalimentación mutua y se motivan unos a otros
con miras a lograr un mejor desempeño. Cuando las actuaciones
positivas de cada cual generan confianza entre los integrantes del
grupo. Las interacciones no sólo se dan presencialmente y, para
este proyecto pedagógico, se da prioridad a las interacciones a
través de medios de comunicación y en los espacios virtuales de
aprendizaje.

• Las habilidades sociales se mejoran en la medida en que los miem-
bros del grupo desarrollan competencias para comunicarse de
manera clara y precisa, sin ambigüedades, para respetar a los demás,
para escucharlos, para aceptar las diferencias, para reconocer los
logros de los compañeros, para solucionar los conflictos de manera
constructiva y para apoyarse unos a otros.

• El procesamiento de grupo consiste en la revisión y análisis del
trabajo grupal para valorar las acciones, ya sean positivas o no, para
acordar la redefinición de rumbos, en caso de necesidad. Esta revisión
también incluye la actuación del docente, quien reflexiona sobre su
desempeño para identificar oportunidades de mejoramiento, con
miras a facilitar los aprendizajes colaborativos.

Entre las características de los grupos de aprendizaje colaborativo se
destacan:

• El aprendizaje colaborativo se asume como una filosofía de vida, la
cual no se adquiere de la noche a la mañana.

• Los estudiantes trabajan en grupos pequeños para maximizar su
aprendizaje y el de sus compañeros.

86

Proyecto Pedagógico para la Formación a Distancia - Virtual

• El aprendizaje está centrado en los estudiantes quienes construyen el
conocimiento a partir de la interacción entre ellos, con los materiales
del aprendizaje, con el entorno y con el docente.

• La solución de los problemas de aprendizaje se da a partir de discu-
siones e interacciones en las cuales participan todos los integrantes
del grupo.

• Los logros de un estudiante benefician a los demás y viceversa. Se
reconocen y celebran los esfuerzos individuales que contribuyen al
éxito del equipo.

• El grupo trabaja con propósitos específicos y bien definidos, que se
constituyen en metas comunes, los cuales buscan tanto el bienestar
individual como el del equipo.

• La efectividad del grupo se establece valorando los productos del
mismo.

A pesar de que en muchas ocasiones los conceptos de aprendizaje co-
operativo y de aprendizaje colaborativo son tratados como sinónimos, un
buen número de investigadores establecen claras diferencias entre ellos.
De acuerdo con Dillenbourg

El aprendizaje cooperativo requiere una división de tareas entre los com-

ponentes del grupo. Por ejemplo, el educador propone un problema e

indica qué debe hacer cada miembro del grupo, responsabilizándose

cada uno por la solución de una parte del problema. Esto implica que

cada estudiante se hace cargo de un aspecto y luego se ponen en común

los resultados (Dillenbourg, 1999, p. 23).

De acuerdo con lo expuesto anteriormente, en el aprendizaje cooperativo
se da la intervención directa del docente, quien aporta una importante
dosis de estructuración al aprendizaje, mientras que en el aprendizaje
colaborativo se deja la principal responsabilidad en los estudiantes y por
tanto, requiere de una mayor preparación para el trabajo en grupos, los
estudiantes tienen una mayor injerencia en el diseño de la estructura de
interacciones y sostienen el control sobre las principales decisiones que
afectan su aprendizaje. Por esta razón, se puede considerar la opción de

87

2. Proyecto Pedagógico para la Formación a Distancia - Virtual

iniciar la experiencia con grupos cooperativos, para que, en la medida en
que los estudiantes vayan desarrollando las habilidades y contando con
la preparación requerida, se pueda pasar al desarrollo de aprendizajes
colaborativos.

Siguiendo los planteamientos de Brufee (1995), es recomendable em-
plear el aprendizaje cooperativo para la adquisición de conocimientos
fundamentales, es decir, aquellos conocimientos básicos, relacionados
con creencias justificadas socialmente, en los cuales existe un acuerdo
entre los humanos o en determinado contexto cultural. Por ejemplo:
los procedimientos matemáticos, la gramática y la ortografía, los hechos
históricos. En este tipo de conocimiento, juega un papel importante la
memorización.

El conocimiento no fundamental requiere del razonamiento y del cues-
tionamiento, en lugar de la memoria. En éste, los estudiantes ponen en
duda todos los planteamientos, incluso los del profesor, llegando a la
clarificación de conceptos y a la construcción del conocimiento a través
de la participación y la discusión. En este caso tiene la mayor utilidad el
aprendizaje colaborativo. La responsabilidad del aprendizaje se cambia
al estudiante y el docente también asume cierto rol de aprendiz.

Tanto los presupuestos de aprendizaje cooperativo como los del cola-
borativo, se soportan o respaldan en la epistemología constructivista y en
la teoría de Kurt Lewin (1964) sobre la interdependencia social, que dio
origen a la teoría de la cooperación y la competencia. Esta teoría indica
que las personas pueden establecer tres formas básicas de comporta-
miento con los demás:

• Establecer metas personales de aprendizaje cuyos resultados no son
afectados por las acciones de los demás (independencia social).

• Establecer metas de aprendizaje cuyos resultados son afectados por
las acciones de los demás, pero cuyas acciones no afectan resultados
de otros (dependencia social).

• Establecer metas comunes con otras personas, de tal manera que
los resultados de cada uno son afectados por las acciones de los
otros (interdependencia social).

88

Proyecto Pedagógico para la Formación a Distancia - Virtual

Los principales elementos a tener en cuenta para el diseño, desarrollo e
implementación de un sistema de aprendizaje colaborativo, acogiendo
los planteamientos de Gros (2002), son:

• El control de las interacciones colaborativas: hace referencia al apoyo
mediante el sistema de comunicación que se pone a disposición de los
participantes. Debería ser posible adaptar las herramientas informáticas
a las necesidades de estudiantes y docentes, para facilitar el proceso
colaborativo. Se tiene en cuenta el uso de herramientas para comu-
nicación sincrónica y asincrónica, la posibilidad de espacios virtuales
para la comunicación grupal, las formas de estructuración de las tareas.

• Dominios del aprendizaje colaborativo: el cual es recomendable
ante todo en dominios de conocimiento complejo, que necesitan
la planificación y categorización de las tareas.

• Tareas en el aprendizaje colaborativo: en general priman las tareas
que se puedan asociar con análisis y resolución de problemas y de
actividades complejas. No es recomendable utilizar este tipo de
aprendizaje para todo tipo de actividades, ya que en diversas cir-
cunstancias también se deben atender las dimensiones individuales
del aprendizaje.

• Diseño de los entornos colaborativos de aprendizaje: se pueden
aprovechar las características, posibilidades y ventajas que ofrecen
las nuevas tecnologías. Tener en cuenta espacios de aprendizaje que
permitan el trabajo colaborativo, sistemas de trabajo sincrónicos y
asincrónicos, que consulten el tamaño del grupo.

• Roles en el entorno colaborativo: se hace necesario establecer res-
ponsabilidades para el logro de los objetivos de aprendizaje. Los
resultados son producto de la actividad del grupo, pero previamente
se debe definir la distribución de roles, identificar responsabilidades
individuales, las formas de participación, así como las estrategias de
comunicación y de negociación. Los roles pueden cambiar durante
el proceso.

• La acción tutorial: es claro que el docente cumple su rol de tutor,
centrando su acción en la orientación, observación y acompaña-

89

2. Proyecto Pedagógico para la Formación a Distancia - Virtual

miento durante el proceso de aprendizaje, pero evitando asumir un
rol intervencionista y ofreciendo los mayores espacios a la iniciativa y
autonomía de los estudiantes. Se pueden, combinar diversas opcio-
nes o métodos para la tutoría, teniendo en cuenta que ésta también
se puede ejercer por parte de los propios estudiantes, por ejemplo,
mediante prácticas de tutoría entre iguales, aprender enseñando, etc.

• Colaboración mediante apoyo tecnológico: dado que la información
se constituye en la materia prima para la construcción del conoci-
miento, para el acceso a la misma, las tecnologías de información y
comunicación proveen los canales para llegar a las fuentes de informa-
ción, así como herramientas para facilitar su procesamiento. El uso de
diversas herramientas soportadas en las nuevas tecnologías potencia
las posibilidades del aprendizaje colaborativo entre estudiantes de
programas de educación superior. (p. 2-13).

Al respecto existe una amplia variedad de herramientas que pueden
ponerse a disposición de los estudiantes en un ambiente virtual de
aprendizaje, para facilitar el desarrollo de este tipo de aprendizajes, por
ejemplo: software tipo Groupware (permiten trabajar de manera conjunta,
sincrónica o asincrónicamente, en la solución de un problema); sistemas
CSCW (Computer Supported Cooperative Work, ambientes de trabajo
cooperativo); sistemas CSCL (Computer Supported Collaborative Learning,
sistemas de aprendizaje colaborativo asistidos por computador). De igual
manera, se consideran sistemas evolucionados basados en redes de
computadores tipo: CMS (Content Management System), LMS (Learning
Management System), LCMS (Learning Content Managemente System).

2.3.5 Cómo propiciar aprendizajes significativos

De acuerdo con David Ausubel el aprendizaje significativo se presenta
cuando el estudiante relaciona de manera sustancial una nueva información
con sus conocimientos y experiencias previas.

Para el logro de aprendizajes significativos es necesario que se den va-
rias condiciones: que exista disposición del estudiante para aprender
significativamente, que la intervención del docente o tutor se oriente a
la promoción de dichos aprendizajes, que los materiales de aprendizaje
se diseñen con el mismo propósito, que las actividades de aprendizaje

90

Proyecto Pedagógico para la Formación a Distancia - Virtual

contribuyan a conectar nuevos conocimientos con experiencias y cono-
cimientos ya adquiridos.

Cuando se logran aprendizajes significativos se superan los ámbitos de la
repetición memorística de contenidos inconexos, se encuentra sentido a
lo aprendido, se comprende su relevancia tanto en situaciones académicas
como cotidianas y se identifican los ámbitos de aplicación. El estudiante
da sentido a la nueva información cuando logra relacionarla con algo que
conoció o aprendió previamente.

Dentro de las estrategias que se recomienda utilizar para el logro de
aprendizajes significativos, desde el enfoque experiencial y situado, según
Díaz, (2003), se enfatizan:

• Aprendizaje situado en la solución de problemas auténticos, (pre-
feriblemente en el ámbito del ejercicio profesional).

• Análisis de casos, los cuales se construyen a partir de problemas
y personas de la vida real. Favorecen el desarrollo de habilidades
de integración y aplicación de conocimientos, así como la toma de
decisiones y la solución de problemas.

• Método de proyectos que incluyen actividades de investigación,
análisis de información y construcción; facilitan el aprendizaje a través
de la experiencia personal, activa y directa.

• Prácticas situadas o aprendizaje en escenarios reales. (Ofrecen la
oportunidad de aplicar los conocimientos y reforzar las competencias
adquiridas recientemente en situaciones reales de las comunidades
en que viven o se desempeñan, contribuyendo a fomentar el sentido
de responsabilidad y solidaridad con los demás).

• Aprendizaje en el servicio. (Se hace énfasis en la ayuda a los demás a
partir de criterios de conciencia social, moral y cívica. Las actividades
se desarrollan en grupos de aprendizaje colaborativo).

• Aprendizaje en grupos colaborativos. (Son fundamentales el diálogo,
el análisis y la discusión en grupo, las decisiones por consenso, para
definir la orientación de las experiencias de aprendizaje).

• Ejercicios, demostraciones, simulaciones situadas. (En especial
cuando se vinculan a la aplicación o el ejercicio de un ámbito del
conocimiento).

• Aprendizaje mediado por las nuevas tecnologías de información y
comunicación. (Permiten la exploración de las realidades de comu-

91

2. Proyecto Pedagógico para la Formación a Distancia - Virtual

nidades distantes, la construcción de entornos simulados, el trabajo
colaborativo, etc.).

Este tipo de estrategias se orientan hacia la construcción del conocimiento
en contextos reales, hacia el desarrollo de capacidades de reflexión y
de crítica, así como a la ejecución de tareas y trabajos prácticos en la
comunidad. El término estrategia ha sido empleado para hacer énfasis
en que tanto tutor como estudiante, las deberán emplear con criterios
de flexibilidad y adaptabilidad, dependiendo de las circunstancias de
aprendizaje, en lugar de mecanismos o técnicas rígidas o inflexibles.

Las acciones que el tutor puede realizar para promover aprendizajes
significativos se centran en la motivación y orientación de los estudiantes
para relacionar lo que está aprendiendo con: conocimientos previos, con
aspectos o elementos de su entorno social, económico, político o cultural,
con sus experiencias, con sus intereses, su vida cotidiana, así como con
aplicaciones reales de los nuevos conocimientos o el sentido que tienen
los mismos para su entorno laboral, familiar, o social.

Como se puede inferir fácilmente, una actividad importante para la pro-
moción de aprendizajes significativos es la activación de conocimientos
previos. Siguiendo los planteamientos de Díaz y Hernández (2003), el
tutor puede contribuir a la activación de conocimientos previos mediante
el empleo de:

• Objetivos o propósitos de aprendizaje y de preinterrogantes, para
activación de conocimientos previos.

• Actividades generadoras de información previa, para generación de
expectativas apropiadas.

• Ilustraciones, preguntas insertadas, pistas o claves discursivas, para
mantener la atención.

• Mapas conceptuales, mapas mentales, redes semánticas, síntesis,
resúmenes, para promover una adecuada organización de los con-
tenidos por aprender.

• Organizadores previos, analogías, para potenciar los enlaces entre
los nuevos contenidos y los conocimientos previos.

Este tipo de estrategias se tendrán en cuenta al momento de preparar
contenidos y de diseñar los materiales de aprendizaje, independiente-

92

Proyecto Pedagógico para la Formación a Distancia - Virtual

mente del formato en que sean objetivados: digital, audiovisual, físico, etc.
Los materiales de aprendizaje, además de atender a las características de
la población que va a utilizarlos, también deberán incluir estrategias que
promuevan aprendizajes significativos.

2.3.6 Organización del proceso de aprendizaje
(programación académica)

La dinámica del proceso de aprendizaje se desarrolla con el soporte de las
condiciones de infraestructura física, tecnológica y organizacional puestas
a disposición de los estudiantes, docentes y personal administrativo, por
parte de la Universidad de San Buenaventura, y teniendo como actor
central o protagonista al propio estudiante.

Al ser el centro del proceso, el estudiante encontrará a su disposición,
en función de su proceso formativo, los distintos elementos del proyecto
pedagógico, incluyendo a sus compañeros estudiantes, la organización
y los recursos que la Universidad ha dispuesto con tal propósito. Se trata
ahora de disponer de la organización más adecuada para optimizar el
uso de los mismos.

La programación y organización para el proceso formativo tiene en cuen-
ta eventos de inducción a la Universidad, al programa académico, a la
modalidad de educación a distancia-virtual y a cada unidad de estudios;

93

2. Proyecto Pedagógico para la Formación a Distancia - Virtual

de otra parte, considera las condiciones que favorecen un adecuado
desarrollo del aprendizaje independiente y autónomo, incluyendo las
interacciones con el material de aprendizaje, el trabajo colaborativo, la
acción tutorial, las interacciones con el entorno, así como los procesos
de evaluación y retroalimentación.

2.3.6.1 Inducción general

Se realiza cuando el estudiante ingresa por primera vez a la Universidad
y tiene el propósito de dar a conocer:

• Los aspectos generales de la Universidad, el Proyecto Educativo Bona-
venturiano, los valores y filosofía, su organización, sus instalaciones, los
servicios que se ofrecen a los estudiantes, el reglamento estudiantil.

• La información general sobre el programa, las principales caracterís-
ticas curriculares del mismo, sus elementos diferenciadores.

• La naturaleza y características básicas de la educación a distancia-
virtual, el Proyecto Pedagógico para la Formación a Distancia - Virtual
de la Universidad de San Buenaventura, los roles a cumplir por parte
de estudiantes y docentes.

• La programación académica y sus características.
• Los servicios de la Universidad, interlocutores, procesos y direcciones

de contacto.

Es recomendable que este evento se realice presencialmente en el
campus físico de la Universidad, para generar en el estudiante sentido
de pertenencia con la Universidad y el programa académico, para que
pueda conocer personalmente a sus docentes y compañeros de grupo
e identificar posibles interlocutores para proyectos de trabajo colabora-
tivo y en general, como estrategia de socialización e interacción humana.

De igual manera, se aprovecha la presencia de los estudiantes en la
Universidad para la realización de un taller de inducción al aula virtual en
los laboratorios de cómputo. Cada estudiante debería tener acceso a
un computador para explorar los servicios que encontrará en el campus
virtual y para probar el uso de las herramientas de que dispone en el
aula virtual, ensayará los procedimientos para participación en los foros,
envío y recepción de mensajes, envío de trabajos e informes, consulta
de notas, consulta de bases de datos en la biblioteca virtual, ingreso y
participación en salas de chat, etc.

94

Proyecto Pedagógico para la Formación a Distancia - Virtual

Para aquellos estudiantes que no puedan participar presencialmente
en esta inducción, se colocará la información respectiva en el campus
virtual, se les invitará a revisarla y posteriormente se les invitará a asistir a
un «encuentro virtual», orientado por el director del programa. En este
encuentro se comentarán, de manera sintética, los mismos aspectos
tratados en la inducción presencial y se aclararán las dudas que puedan
presentar estos estudiantes.

2.3.6.2 Inducción específica a los cursos o módulos

Esta es la actividad de inicio para todos y cada uno de los cursos o
módulos del programa académico. En el momento de realizarla, el estu-
diante debe tener a su disposición todos los materiales de aprendizaje
contemplados en el plan de medios del respectivo curso.

En esta sesión se revisará y analizará la importancia o contribución de la
unidad de estudios para la formación profesional, se precisarán las com-
petencias por desarrollar, se aclararán las reglas de juego en materia de
evaluación, las fechas límite para la entrega de informes, los períodos de
tiempo para la participación en foros temáticos, se comentarán las pautas
y orientaciones metodológicas para el procesamiento de la información
o de los contenidos. De igual manera se pueden organizar los grupos de
trabajo o de aprendizaje colaborativo.

Esta es una actividad que, de ser posible, se puede desarrollar presen-
cialmente. Sin embargo, la asistencia de manera presencial al mismo no
debe tener connotación de obligatoriedad, como tampoco la deberían
tener ninguno de los eventos de la programación.

Para los estudiantes que por alguna razón no puedan asistir a esta induc-
ción, se ofrecerán dichas orientaciones a través de la «guía de estudio»,
que se pondrá a su disposición en el aula virtual. De igual forma, los es-
tudiantes tendrán la oportunidad de aclarar dudas a través de la sección
de preguntas y respuestas del aula virtual.

2.3.6.3 Período de estudio independiente

Una vez que el estudiante tenga acceso al aula virtual y a los materiales
de aprendizaje, se inicia el período de estudio independiente. En este
período, el estudiante:

95

2. Proyecto Pedagógico para la Formación a Distancia - Virtual

• Revisa, en primer lugar, la guía de estudio para precisar los propósitos
de formación, las competencias por desarrollar, las recomendaciones
metodológicas del docente, los sistemas de evaluación propuestos
para el curso, la programación para el curso y las fechas límite de
entrega de informes y los criterios de evaluación. Así mismo, explo-
ra los contenidos del aula virtual y revisa los distintos materiales de
aprendizaje para enterarse de las características de los mismos.

• A pesar de que la guía sugiere un cronograma de actividades, es
conveniente que cada estudiante prepare un plan de trabajo, inclu-
yendo los horarios que va a destinar a la semana y teniendo en cuenta
los créditos académicos correspondientes al curso, determine los
temas y los materiales que va a estudiar en cada semana, identifique
las fechas o los períodos en que va a desarrollar las actividades de
aprendizaje propuestas, registre las fechas de envío de los informes,
programe las fechas, horas y lugares en que se va a reunir con su
grupo de estudio, identifique las fechas y horas en que puede acudir
a tutoría para consultar al profesor en tiempo real (de manera sincró-
nica) y, en general, haga una programación de todas las actividades
entre las semanas disponibles para el respectivo curso.

• Después de revisar la guía y definir su plan de trabajo, el estudiante
empieza el abordaje de los materiales de estudio, de manera individual,
en primera instancia. Es conveniente que para esto, seleccione un lugar
que facilite su concentración y en donde tenga una mínima comodidad,
para evitar la fatiga prematura. Los lugares con mucho ruido o donde
se presentan interrupciones continuas no son recomendables.

• Periódicamente se reúne con su grupo de estudio, para intercambiar
puntos de vista, aclarar las dudas que se le hayan presentado, con-
tribuir a la solución de problemas de aprendizaje de sus compañe-
ros, realizar procesos de construcción del conocimiento, preparar
informes de grupo y en general realizar actividades de aprendizaje
colaborativo. Estas reuniones se pueden efectuar de manera pre-
sencial o virtual, atendiendo a las posibilidades y cercanía física de
los integrantes del grupo, o al acceso a medios de comunicación.

• Presenta sus consultas al profesor a través del aula virtual, en el mo-
mento en que lo considere necesario, teniendo en cuenta que este
servicio funciona 24 horas al día, siete días a la semana.

• Participa en los foros temáticos que están programados en el aula
virtual. Revisa las opiniones emitidas por los compañeros del curso y
expresa abierta y respetuosamente sus puntos de vista.

96

Proyecto Pedagógico para la Formación a Distancia - Virtual

• Aprovecha los servicios de la biblioteca virtual, o la física, si tiene la
oportunidad de acudir a ella, para profundizar y ampliar los temas
que sean de su interés y para buscar mayor claridad en temáticas
de difícil comprensión.

• Desarrolla las actividades de aprendizaje propuestas en la guía.
• Consulta otras fuentes de conocimiento que se encuentren en su

entorno e interactúa con personas que posean las competencias que
pretende adquirir, para aprovechar sus conocimientos y experiencias.

• Utiliza estrategias de autoevaluación y de coevaluación para verificar
el grado de avance que está logrando en su aprendizaje y definir las
acciones correctivas que sean pertinentes.

• Envía los informes correspondientes a las actividades de aprendizaje
realizadas, a través del aula virtual.

2.3.6.4 Acompañamiento por parte del tutor durante el período
de estudio independiente

En este período, el estudiante contará con el acompañamiento del docen-
te de manera asincrónica, a través de aula virtual y en forma sincrónica, en
sesiones de tutoría cara a cara, o, a través de medios de comunicación. La
intensidad del acompañamiento será como mínimo de 8 horas de tutoría
por cada crédito académico que tenga la unidad de estudios.

Acompañamiento a través del aula virtual

Este acompañamiento presenta las siguientes características:

• El servicio del aula virtual es de 24 horas al día, 7 días a la semana,
por tanto, el estudiante puede ingresar a la misma en el momento
en que tenga disponibilidad de tiempo y lo considere necesario.

• Las consultas podrán ser presentadas por el estudiante en la sección
de preguntas y respuestas, o de consultas al tutor, del aula virtual.

• La sección de preguntas y respuestas es un espacio de libre acceso
para todos los estudiantes del grupo, así, las orientaciones ofrecidas
a un estudiante serán de utilidad para los demás integrantes del gru-
po. La temática es abierta y los estudiantes podrán expresar en este
espacio, cualquier tipo de inquietud académica.

• La mayoría de las comunicaciones en el aula virtual son asincrónicas.
El profesor ingresará todos los días al aula virtual y, en lo posible,

97

2. Proyecto Pedagógico para la Formación a Distancia - Virtual

deberá dar respuesta a las consultas del estudiante en un período no
superior a las 24 horas después de formulada la pregunta o consulta.

• En cada aula virtual se creará un espacio de «preguntas frecuentes»,
en el cual se registrarán este tipo de preguntas, con las orientaciones
dadas por el profesor a las mismas. De esta manera, el estudiante
puede consultar en primera instancia este espacio y ahorrarse tiempo,
cuando una consulta similar a la suya ya se encuentre registrada allí.

• Las preguntas deberán formularse de manera sintética, clara y precisa,
con lo cual, se facilitará una respuesta pertinente por parte del tutor.

• Las respuestas u orientaciones del tutor serán concretas, evitando los
discursos extensos, de este modo, se ahorrará valioso tiempo para
atender las inquietudes de otros estudiantes.

• Otro espacio para la interacción entre estudiantes y tutores es el de
los foros temáticos. Estos se constituyen en una forma de interacción
estructurada, permiten profundizar en determinado tema o proble-
ma y desarrollar habilidades de argumentación. En los mismos, los
tutores proponen temas o situaciones problema de elevado interés
para que los estudiantes expresen abiertamente sus puntos de vista
y/o debatan las opiniones de otros compañeros.

• Cada foro temático estará abierto durante un período de tiempo de
tres o cuatro días y los estudiantes podrán participar en el mismo
las veces que deseen.

• El tutor moderará los debates y revisará las participaciones de todos los
estudiantes. De igual modo, hará comentarios a dichas participaciones,
ya sea individualmente o agrupándolas por temas de discusión afines.

• Dado el elevado número de participaciones que se pueden pre-
sentar en cada foro, es conveniente que tutor y estudiantes realicen
intervenciones de manera concreta, evitando los discursos extensos
y privilegiando la calidad de la intervención.

• El acompañamiento del tutor también se da cuando efectúa la revi-
sión de los trabajos o informes correspondientes al curso y ofrece
una adecuada retroalimentación a los mismos. Dichos trabajos son
enviados por el estudiante a través del aula virtual y devueltos por
el profesor, con los comentarios y valoración correspondientes, por
la misma vía.

• Las consultas de tipo técnico, o relacionadas con el funcionamiento
de la plataforma tecnológica serán hechas por el estudiante en el
espacio de Soporte Técnico y serán respondidas por el personal
que administra la plataforma.

98

Proyecto Pedagógico para la Formación a Distancia - Virtual

Acompañamiento en tiempo real en sesiones de tutoría a distancia y
presencial

En cada curso, se ofrecerán espacios para que el estudiante pueda po-
nerse en contacto con el tutor en forma sincrónica. Este contacto puede
ser a distancia o presencialmente.

El estudiante recibirá al inicio del período académico la programación
de tutorías para cada curso o módulo, con los respectivos horarios y
lugares en que se va a efectuar. El tutor dará estricto cumplimiento a dicha
programación.

La tutoría a distancia se realiza a través de diversos medios de comu-
nicación. En el Proyecto Pedagógico, se privilegia el uso de las comuni-
caciones a través de Internet: conversación escrita, audioconferencia,
vídeoconferencia. Con este propósito, se emplearán las herramientas
de comunicación provistas por la plataforma tecnológica u otro tipo de
herramientas con las cuales se pueda hacer interfaz. Se dará prioridad
al empleo de sistemas de comunicación multipunto, ya que ofrecen una
mayor eficiencia en el aprovechamiento del tiempo, al permitir la conexión
de varias personas simultáneamente.

Este tipo de tutoría puede ser aprovechada por la mayoría de los estu-
diantes, ya que no les exige ningún tipo de desplazamiento físico, por
tanto, se motivará el empleo de la misma.

También se contempla la prestación de servicios de tutoría presencial,
para lo cual, estudiantes y tutor tendrán la oportunidad de interactuar cara
a cara en las salas de tutoría que la Universidad disponga para el efecto.
Teniendo en cuenta las características de la modalidad a distancia-virtual,
este tipo de tutoría tendrá una menor intensidad que la tutoría a distancia y
la participación de los estudiantes en la misma, será voluntaria. Este servicio
está concebido para la atención a los estudiantes de manera individual y
en grupos pequeños.

2.3.6.5 Socialización y validación de aprendizajes en encuentros
presenciales y virtuales

Como parte de la estrategia formativa, se considera de gran importancia
la creación de espacios para la interacción y socialización entre todos

99

2. Proyecto Pedagógico para la Formación a Distancia - Virtual

los participantes en un curso o módulo. Estos espacios se convierten
en una excelente oportunidad para la socialización y validación de los
aprendizajes alcanzados, para el intercambio de experiencias, para la
identificación de fortalezas y debilidades con respecto al desarrollo de
competencias, así como para afianzar su identificación con el programa,
con la facultad y con la propia Universidad.

Se contempla la realización de dos encuentros con la participación de
la totalidad de estudiantes pertenecientes al grupo: uno virtual y otro
presencial. Cada encuentro tendrá una duración de cuatro a ocho horas,
dependiendo del número de créditos que correspondan al respectiva
curso.

El encuentro virtual tendrá las siguientes características:

• Se realizará en la mitad del período académico.
• Preferiblemente se efectuará en fin de semana, atendiendo a las posi-

bilidades y disponibilidad de los estudiantes del grupo. En el caso de
grupos en donde los estudiantes prefieran la realización del evento
entre semana (lunes a viernes), se seleccionará el día, atendiendo a
la disponibilidad de la mayoría de los estudiantes.

• El tutor hará llegar con suficiente anticipación a los estudiantes, a
través del aula virtual, la programación correspondiente al evento,
incluyendo los propósitos, temáticas objeto de trabajo en el encuen-
tro, actividades a desarrollar tanto individualmente como en grupos,
actividades sujetas a evaluación, y en general, la información que per-
mita una adecuada preparación de los participantes en el encuentro.

• El encuentro se realizará utilizando las herramientas y los medios
de comunicación que estén al alcance de los estudiantes y de la
Universidad. Se consideran tanto herramientas sincrónicas (sistemas
de Chat, Elluminate Live, tablero virtual, herramientas para com-
partir aplicaciones, audioconferencias telefónicas o por Internet,
vídeoconferencias por Internet, administradores de actividades
tipo LAMS, y naturalmente el aula vir tual), como asincrónicas
(correo electrónico, blogs, encuestas, simulaciones, juegos, wikis,
herramientas para crear redes sociales –social networking–, Social
bookmarking, Facebook, etc.).

• El encuentro exige una preparación previa tanto por parte del tutor
como de los estudiantes.

100

Proyecto Pedagógico para la Formación a Distancia - Virtual

• El tutor debe hacer el alistamiento de los materiales que va a emplear
y efectuar las pruebas que sean necesarias para asegurar que en el
momento del encuentro los programas funcionen adecuadamente.
Esto lo hace en coordinación con el personal técnico encargado
de administrar la plataforma tecnológica.

• Las instrucciones para conexión y uso de las herramientas tecnológi-
cas deberán estar en el aula virtual a disposición de los estudiantes,
con la antelación requerida, para asegurar su ingreso a los ambientes
de trabajo y de aprendizaje, a la hora programada.

• Los estudiantes prepararán con anticipación los temas a analizar y
a discutir. Esta preparación puede ser de manera individual o en
grupos de trabajo colaborativo.

• Las actividades en los espacios destinados para el encuentro virtual
podrán hacerse individualmente y en grupos pequeños. Los resulta-
dos o las conclusiones obtenidas en cada grupo se expondrán en
“plenarias virtuales”, con la moderación por parte del tutor.

El encuentro presencial tendrá las siguientes características:

• Se realizará al cierre del período académico correspondiente al
módulo o curso, en el campus físico de la Universidad. En el caso
de la existencia de grupos numerosos de estudiantes en lugares
lejanos de Bogotá, el tutor podrá desplazarse a la ciudad y el lugar
que defina la Universidad para la realización de dicho encuentro.

• Teniendo en cuenta que, una gran mayoría de los estudiantes tra-
bajan, los días más recomendados para realizar el encuentro serán
sábados y domingos, con lo cual se facilita la mayor concurrencia
al mismo.

• Se privilegiarían metodologías activas, en las cuales el estudiante
tenga una participación dinámica y permanente. En ningún caso
estos espacios serán utilizados por el tutor para «dictar clase».

• Dado que los estudiantes llegan al encuentro habiendo trabajado
previamente con todos los materiales de aprendizaje y desarrolla-
do las actividades de aprendizaje previstas en el respectivo curso,
también contarán con un importante bagaje de conocimientos y de
competencias adquiridas. Por tanto, el tutor orientará las sesiones
de trabajo hacia el análisis de casos, la realización de talleres, la
solución colectiva de problemas, la puesta a prueba de las com-
petencias adquiridas.

101

2. Proyecto Pedagógico para la Formación a Distancia - Virtual

• Para los estudiantes que no puedan asistir presencialmente al encuen-
tro, se pondrán los talleres y demás actividades de aprendizaje en el
aula virtual, para que sean desarrolladas simultáneamente, a distancia.
Cuando sean varios los estudiantes con inconvenientes para asistir,
se podrán organizar grupos de trabajo virtual para desarrollar dichas
actividades de aprendizaje. Los informes de estas actividades serán
enviados al profesor, a través del aula virtual.

• En ningún caso se aplicarán «fallas», ni la inasistencia física será causa
de la pérdida de un curso. Sí lo será el no logro de los objetivos de
aprendizaje o un nivel insatisfactorio en el desarrollo de las compe-
tencias.

2.3.6.6 Evaluación del aprendizaje

La evaluación de los aprendizajes se realiza a lo largo de todo el proceso
formativo y toma parte del mismo proceso. La valoración de los logros de
aprendizaje y de las competencias desarrolladas por los estudiantes, es
un proceso integral en el cual cada estudiante es un participante activo.

En los programas de Formación a Distancia-Virtual de la Universidad de San
Buenaventura, se contemplan los siguientes tipos de evaluación:

• Evaluación diagnóstica: tiene el propósito de establecer el nivel de
conocimientos y las ideas previas que tiene cada estudiante al iniciar
el proceso de aprendizaje.

En el aula virtual de cada curso se incluirá una prueba diagnóstica. Esta
prueba será desarrollada por los estudiantes al inicio del módulo y les
facilitará identificar en qué medida poseen los conocimientos que les
permitirán una adecuada comprensión de los nuevos conocimientos, o
les proporcionarán el desarrollo de las competencias.

De igual manera, al finalizar la prueba, la herramienta procesará los resul-
tados y los dará a conocer al estudiante, sugiriendo los temas en que
debería profundizar o repasar, así como los sitios y publicaciones en los
cuales puede hacer las consultas.

• Evaluación formativa: se realiza en el transcurso del proceso de apren-
dizaje, y debe convertirse en una práctica continua o permanente;

102

Proyecto Pedagógico para la Formación a Distancia - Virtual

debe aportar la retroalimentación a dicho proceso y permitir al estu-
diante y al tutor establecer los logros obtenidos, así como identificar
aquellos que requieren una mayor dedicación o un tratamiento dife-
rente, para, si es del caso, diseñar nuevas estrategias de aprendizaje.

La principal función de esta evaluación es la de informar acerca del desa-
rrollo y evolución de los procesos de aprendizaje y debe constituirse en
una herramienta para el perfeccionamiento de dichos procesos y para la
selección de nuevos caminos u opciones para el aprendizaje, por parte
de tutores y estudiantes. De igual manera, ayudará a conocer la eficacia
de las actividades de aprendizaje diseñadas por el docente.

La realización de este tipo de evaluación incluye la utilización de mecanis-
mos e instrumentos al interior de cada unidad de aprendizaje, al finalizar
la unidad de aprendizaje y al finalizar el módulo o curso. Para la misma,
las herramientas de evaluación que incluye el aula virtual se constituyen
en un instrumento valioso.

• Evaluación sumatoria: tiene propósitos de promoción y permite
generar la calificación que obtendrá el estudiante al finalizar el pro-
ceso de aprendizaje correspondiente a un curso o módulo. Desde
el enfoque constructivista, es conveniente contemplar todo el trabajo
realizado por el estudiante a lo largo del período académico.

La calificación final deberá ser el resultado de la sumatoria de diversos
componentes y tener en cuenta los resultados obtenidos en diversas
actividades de aprendizaje.

Además de las técnicas tradicionales de evaluación, deberían considerarse
otras opciones para valorar los aprendizajes, por ejemplo: elaboración de
mapas conceptuales y de mapas mentales, técnica de portafolio, rúbricas
o plantillas de evaluación en línea, etc.

Para la valoración de los logros alcanzados y de las competencias desa-
rrolladas, en el Proyecto Pedagógico para la Formación a Distancia - Virtual
de la Universidad de San Buenaventura, se considerará a la evaluación
como un proceso participativo y como consecuencia se incorporarán las
diferentes formas de participación en la misma: autoevaluación, coeva-
luación y heteroevaluación.

103

2. Proyecto Pedagógico para la Formación a Distancia - Virtual

• La autoevaluación como proceso de reflexión y regulación del apren-
dizaje, permite al estudiante, además de establecer los aprendizajes
logrados, identificar las dificultades encontradas para la adquisición
de nuevos conocimientos. Este deberá ser un mecanismo empleado
cotidianamente por los estudiantes y motivado y apoyado por los
tutores.

Además de permitir el afianzamiento de las técnicas de aprendizaje más
exitosas y la reorientación de otras, puede contemplarse la posibilidad
de conceder algún porcentaje en la nota final para la autoevaluación, te-
niendo en cuenta que es el propio estudiante adulto quien más debería
conocer el grado de aprovechamiento que ha logrado en su proceso
de aprendizaje.

• La coevaluación como proceso de valoración recíproca, se basa en
el intercambio de juicios valorativos de un estudiante a otro acerca
de desempeños específicos, productos obtenidos, calidad de
la participación en proyectos educativos o en las actividades de
aprendizaje colaborativo.

En esta forma de evaluación, el grupo de aprendizaje, como un todo,
se autoevalúa mediante un proceso de exposición y de socialización de
sus experiencias, pero a la vez, cada integrante de dicho grupo evalúa a
sus compañeros y es evaluado por estos.

Esta forma de evaluación también contribuye a la cualificación del modelo
al propiciar el establecimiento de compromisos, ya que cada estudiante
integrante del grupo, se compromete con sus compañeros en acciones
de mejoramiento y de incremento de esfuerzos, con miras al logro de los
propósitos de aprendizaje del grupo.

Los resultados de un proceso de coevaluación enriquecen la evaluación
de tipo formativo, pero también pueden tenerse en cuenta en algún
porcentaje que definirá el docente, para efectos sumatorios.

• La hetero evaluación consiste, en esencia, en la valoración que
realiza el tutor de la apropiación y comprensión de conocimientos,
así como de los logros obtenidos y que se evidencia en desempe-
ños específicos, en el desarrollo de actividades de aprendizaje y

104

Proyecto Pedagógico para la Formación a Distancia - Virtual

en la claridad en las ideas, comentarios y juicios expresados en los
diferentes espacios de interacción. Es en una evaluación externa al
propio estudiante.

2.3.6.7 Evaluación de otros elementos del proyecto pedagógico

No solamente los estudiantes deben ser objeto de evaluación, sino todos
los elementos constitutivos del proceso formativo. En especial, deben
ser evaluados, por parte de estudiantes y docentes, los materiales de
aprendizaje, el desempeño de la plataforma tecnológica y los medios
de comunicación, los servicios de apoyo académicos y administrativos,
y naturalmente, el propio tutor.

Cada estudiante tendrá a su disposición, en el aula virtual, los instrumentos
de evaluación correspondientes, en la última semana del período aca-
démico, y podrá emitir su valoración de manera abierta y objetiva. Los
resultados de las distintas evaluaciones serán procesados por el sistema
y quedarán a disposición de docentes, para ser analizados.

El tutor, de igual manera, tendrá la oportunidad de realizar la autoevalua-
ción de su desempeño, para posteriormente contrastarla con la emitida
por los estudiantes.

2.3.6.8 Retroalimentación del proceso formativo

En el Proyecto Pedagógico para la Formación a Distancia - Virtual de la
Universidad de San Buenaventura se asume la retroalimentación como un
importante elemento del proceso formativo. Está estrechamente ligada
con el desarrollo de procesos metacognitivos y de autorregulación de
los estudiantes.

El conocimiento por parte del propio estudiante de las razones de
sus aciertos, de sus habilidades y destrezas, de sus fallas o errores, así
como de los aspectos que debe mejorar para cualificar su desempeño
académico y mejorar su eficiencia en el aprendizaje, se logran con una
adecuada retroalimentación.

Esta es una actividad que debe acompañar a toda acción evaluativa y
culmina en la semana siguiente al encuentro presencial final, correspon-

105

2. Proyecto Pedagógico para la Formación a Distancia - Virtual

diente a cada curso, con una sesión en la cual el docente no solamente
comunica los resultados finales obtenidos por los estudiantes en el curso o
módulo, sino que, analiza con ellos el nivel de logro de las competencias,
las razones de dichos resultados, comenta los aspectos a mejorar, hace
sugerencias para el perfeccionamiento del proceso. Así mismo escucha
las percepciones que tienen los estudiantes al respecto y las analiza
conjuntamente con ellos.

De igual manera, analiza conjuntamente con los estudiantes sus opiniones
acerca de su desempeño como tutor y las recibe como insumo importante
para la adopción de acciones de mejoramiento de su ejercicio tutorial.

Los resultados de la evaluación del rendimiento académico de los estu-
diantes, del desempeño del tutor, de la valoración hecha por estudiantes
y tutores de los materiales de aprendizaje, así como de la plataforma
tecnológica y de los apoyos logísticos y administrativos, serán analizados
posteriormente por el coordinador o director del programa, conjunta-
mente con el tutor, con el propósito de identificar y proponer las acciones
de mejoramiento que sean pertinentes.

Las acciones de mejora en cada uno de los elementos que intervienen en
el proceso formativo deberán repercutir en un progreso en el manejo de
la metodología de educación a distancia - virtual por parte de los estu-
diantes, en una óptima calidad de los materiales aprendizaje, en un des-
empeño oportuno, pertinente y eficiente de los tutores, en la prestación
oportuna y eficaz de los servicios administrativos y de logística, así como
en el desempeño confiable, ágil y eficiente de la plataforma tecnológica.

En el esquema siguiente se puede visualizar de manera integral la organi-
zación para el proceso de aprendizaje en cada curso o unidad de estu-
dios. En dicho proceso prevalece o tiene protagonismo el aprendizaje
autónomo, así como las interacciones con los materiales de aprendizaje,
con sus compañeros de estudio, con los tutores y con elementos del
entorno. Durante todo el proceso cuenta con el acompañamiento y
orientación del tutor, a través de mecanismos de tipo interactivo, para
lo que, los medios de comunicación se constituyen en una herramienta
de importancia estratégica. De igual manera, durante todo el proceso se
contemplan mecanismos de seguimiento y verificación del desempeño
de los elementos del Proyecto Pedagógico, en especial: estudiantes,

106

Proyecto Pedagógico para la Formación a Distancia - Virtual

docentes, materiales de aprendizaje, plataforma tecnológica, así como
la organización administrativa y logística creada por la Universidad para
asegurar el adecuado funcionamiento del modelo.

Dinámica y organización para el proceso de aprendizaje

2.4 Síntesis de características y condiciones del
Proyecto Pedagógico

En síntesis, el Proyecto Pedagógico para la Formación a Distancia - Virtual
de la Universidad de San Buenaventura responde a los siguientes presu-
puestos y condiciones:

• El proyecto pedagógico asume principios de los modelos humanista
y cognitivo y privilegia las prácticas metodológicas asociadas con los
enfoques de aprendizaje cognitivistas y constructivistas.

• El estudiante es un adulto que ha construido su propia perspectiva
del mundo, basado en sus experiencias personales, es recomendable
estructurar los contenidos para que sean comprendidos con facilidad
por éste. Los contenidos deben tener un grado de complejidad justo,
para evitar que el estudiante se desmotive (ya sea por demasiada o
por escasa complejidad).

• El estudiante tiene la posibilidad de construir el conocimiento en
contextos reales, significativos y funcionales, vinculados a activida-
des y tareas propias de la profesión. El análisis y solución de casos,

107

2. Proyecto Pedagógico para la Formación a Distancia - Virtual

la revisión de problemas típicos de la respectiva profesión, el análisis
de situaciones mal definidas y de problemas mal estructurados, serán
útiles con este propósito.

• En coherencia con la teoría de Spiro (1991)**, se pretende favo-
recer la adquisición de conocimientos complejos y la transferencia
de los mismos, a partir del tratamiento de los distintos conceptos
en diferentes contextos y con diversos distintos ejemplos. Se dará
prioridad a contextos de aprendizaje auténticos y a simulaciones
estrechamente relacionadas con la realidad. El hipertexto, con un
diseño adecuado, puede ser más eficaz que un texto lineal para
procesar áreas complejas de conocimiento.

• Desde el momento en que el estudiante realice los contactos iniciales
con la Universidad y con el programa, contará con apoyos nece-
sarios para desarrollar su autonomía y seleccionar las estrategias
de aprendizaje más adecuadas a sus estilos de aprendizaje y a las
características y requerimientos de las competencias por desarrollar
y de los contenidos a procesar.

• Se da prioridad a lo que se aprende y a cómo se aprende, por sobre
lo que se enseña. El estudiante es el protagonista central, el docente
acompaña y facilita el proceso formativo.

• Se promueve el uso de estrategias para favorecer el aprendizaje
colaborativo, el intercambio de opiniones, así como la reflexión
colectiva en torno a las experiencias de aprendizaje.

• Se concede especial importancia al aprendizaje autónomo y al
aprender a aprender, con esto se contribuye a la preparación del
estudiante para que se desenvuelva en un mundo de vertiginosos
y permanentes cambios, incluyendo los que tienen que ver con la
evolución de los conocimientos.

• La interacción se constituye en una condición fundamental para
facilitar el aprendizaje. Los tipos de interacción que se propiciarán

** Spiro Intenta proporcionar una teoría general del aprendizaje basada en el uso de
hipertextos.

108

Proyecto Pedagógico para la Formación a Distancia - Virtual

serán principalmente: entre el estudiante y los contenidos, entre los
mismos estudiantes, entre el tutor y los estudiantes, así como entre
los estudiantes y la realidad de su entorno social, familiar y laboral.

• Dadas las particularidades que tiene cada estudiante con respecto a
estilos y ritmos de aprendizaje, el diseño de las actividades y de las
programaciones en los ambientes de aprendizaje permitirán atender
a dichas condiciones.

GESTIÓN
CURRICULAR

3

110

3.1 Producción y distribución de materiales
de aprendizaje

Tal como se planteó anteriormente, los materiales de aprendizaje se
constituyen en uno de los elementos críticos para asegurar un adecuado
proceso formativo en la modalidad de educación a distancia - virtual.
Estos materiales se preparan y se entregan a los estudiantes en diferentes
medios: digitales o basados en las nuevas tecnologías, audiovisuales e
impresos.

En la producción de materiales de aprendizaje podemos distinguir diversos
tipos de actividades: las relacionadas con la definición del plan de medios,
las inherentes a la producción de contenidos, el diseño de estrategias
de tipo metodológico para facilitar el aprendizaje, la diagramación de
contenidos atendiendo al medio utilizado para su difusión y la edición,
impresión, o subida de contenidos al ambiente virtual. Cada actividad
conlleva mecanismos de control para asegurar la calidad del material que
será puesto a disposición de los estudiantes.

3.1.1 Organización del equipo multidisciplinar para la
producción de materiales

La producción de materiales de aprendizaje conlleva una complejidad
de tipo disciplinar, narrativa, metodológica, estética y técnica, que exige
la participación colaborativa de un equipo de profesionales especialistas
en diversas áreas, entre ellos: expertos en contenido o en la disciplina,
pedagogos, metodólogos expertos en educación a distancia, comunica-
dores, arquitectos de la información, diseñadores gráficos, diagramadores,
programadores informáticos, especialistas en animación, vídeo, fotografía
y sonido. Las actividades de cada uno de estos especialistas, en función
de cada proyecto de producción de material de aprendizaje, son co-
ordinadas por un profesional que tiene la visión integral del proyecto y
propende por el logro de una acción conjunta que asegure oportunidad,

111

3. Gestión curricular

eficacia y eficiencia en los procesos y como resultado se obtenga un
material de excelente calidad.

 Es importante tener en cuenta que, dependiendo del tamaño y del alcan-
ce del proyecto de producción de materiales, no necesariamente cada
especialización es ejercida por una sola persona. Por ejemplo, la función
del pedagogo y el metodólogo experto en educación a distancia o en
educación virtual es desempeñada por una sola persona; el diseño, la
diagramación y algunos proyectos de programación puede responsabi-
lizarse a otra persona, la edición, animación, y sonido del material audio-
visual la realiza una persona diferente, etc. Se trata de vincular al equipo
profesionales con perfiles más generales que especialistas

A continuación se describen los perfiles y principales funciones para
cada una de las anteriores especialidades y enfocados a la producción
de materiales digitalizados o para ambientes virtuales.

• Coordinador del proyecto de producción de material
de aprendizaje

Es él, la responsable de la coordinación del proyecto de producción
de materiales de aprendizaje para un curso o módulo. Orienta, integra y
controla el trabajo de cada uno de los miembros del equipo, tratando
de lograr una acción armoniosa y sinérgica.

Por tanto, es conveniente que conozca la naturaleza y requerimientos de
la educación a distancia - virtual, así como las características del trabajo a
realizar por los demás integrantes del equipo multidisciplinario. De igual
manera, debe conocer las potencialidades y limitaciones de cada uno
de los medios utilizados en el Proyecto Pedagógico, en especial los es-
critos, audiovisuales, digitales y naturalmente, de los ambientes virtuales
de aprendizaje.

Negocia las condiciones básicas del material de aprendizaje con el progra-
ma o unidad académica que lo encarga o solicita. Coordina la definición
del plan de medios que va a ser utilizado en cada curso o módulo.

Establece el cronograma para la ejecución de las distintas tareas concer-
nientes a la producción de dicho material, identificando el trabajo de

112

Proyecto Pedagógico para la Formación a Distancia - Virtual

cada profesional y mostrando las relaciones entre las diversas tareas.
Con posterioridad, toma las acciones necesarias para el cumplimiento
de dicho cronograma.

Se asegura que el producto responda a los requerimientos del pro-
grama académico que ha encargado el material, a las características
de los estudiantes que van a utilizarlo y que cumpla con elevados
estándares de calidad.

Prevé y solicita las contrataciones que sean necesarias y vela por el
respeto a los derechos de autor y porque se cumplan las normas
de propiedad intelectual.

También elabora el presupuesto para cada proyecto editorial, inclu-
yendo la remuneración a la producción intelectual, el costo de los
demás recursos humanos que intervienen, el monto de los recursos
físicos y tecnológicos que se emplearán, de igual manera, el valor
de reproducción del material, el del medio de reproducción, el
de impresión, cuando se utiliza formato físico, el de estampado y
empaquetado de copias en CD o DVD. Después de aprobado el
presupuesto por las instancias correspondientes, responde por la
ejecución de los gastos atendiendo a lo presupuestado.

• Experto en contenidos

En todos los proyectos de producción de materiales de aprendizaje,
sin importar que vayan a ser distribuidos en formato digital, audiovisual
o escrito, se necesitan los expertos en contenidos. Estos expertos,
usualmente, son profesores del respectivo curso, que se encargan
de preparar o de seleccionar la información que será puesta a
disposición del estudiante con el propósito de que sea procesada
para ser convertida en conocimiento.

El responsable de los contenidos consulta el programa analítico
del curso, propone las actualizaciones o ajustes que sean perti-
nentes, elabora un mapa o estructura lógica para la presentación
de los mismos y acuerda con los demás integrantes del equipo
de producción de materiales el plan de medios para el respec-
tivo curso.

113

3. Gestión curricular

Previo al desarrollo de los contenidos, se reúne con el pedagogo y con
el comunicador, para precisar la metodología más adecuada para el de-
sarrollo del curso, así como las estrategias para el posterior tratamiento
hipertextual de los mismos.

Su aporte se concreta en un documento denominado «Guión de con-
tenidos», en el que presenta un completo desarrollo de los contenidos,
incluyendo enunciado de objetivos de aprendizaje, competencias, logros,
indicadores de logro, conceptos, definiciones, descripciones de los te-
mas y problemas correspondientes al curso, propuestas de actividades
de aprendizaje, casos de estudio, ejercicios de autoevaluación, etétera.

De igual forma, define los materiales de consulta que, aún cuando no ha-
yan sido producidos por él, se piensan importantes para complementar
los contenidos básicos. Se consideran aquí las referencias de libros y
revistas en medio físico, las referencias de revistas y otras publicacio-
nes electrónicas, las referencias de publicaciones que se hallen en la
biblioteca virtual, artículos que se encuentren en sitios especializados de
Internet, etc., para lo cual, suministrará las direcciones correspondientes,
con el propósito de activar los enlaces respectivos.

• Pedagogo

Está encargado de hacer un acompañamiento permanente al experto
en contenidos y de interactuar con él para sugerir y acordar la estrategia
metodológica y el tratamiento didáctico que va a ser utilizado en el
respectivo curso o módulo.

Aparte de su formación pedagógica, debe contar con experiencia en
educación a distancia y preferiblemente, en la orientación de procesos
de aprendizaje en ambientes virtuales de aprendizaje.

A partir de los propósitos de formación, competencias y contenidos
definidos para el curso en el diseño curricular, determina los métodos
de aprendizaje más adecuados para facilitar el proceso formativo,
atendiendo a los criterios establecidos en el proyecto pedagógico,
se encarga de hacer las propuestas de diseño metodológico para el
material didáctico; igualmente, de las actividades de aprendizaje, para
ser analizadas conjuntamente con el responsable de contenidos.

114

Proyecto Pedagógico para la Formación a Distancia - Virtual

El pedagogo también debe conocer los servicios, potencialidades y
limitaciones que tiene la plataforma tecnológica, así como cada una de las
demás herramientas tecnológicas puestas a disposición de profesores y
estudiantes por parte de la Universidad, pero del mismo modo, otro tipo
de herramientas que pueden ser utilizadas como software libre.

Otro aspecto que debe conocer, es el del perfil de los estudiantes que
van a utilizar el material de aprendizaje, incluyendo sus estilos de apren-
dizaje, sus hábitos de estudio, el grado de asimilación de estrategias de
aprendizaje autónomo, sus habilidades para trabajo colaborativo, etc.
Esto facilitará el diseño de materiales más adecuados a las características
y necesidades de los estudiantes.

Además de definir la metodología más adecuada para el diseño del
material de aprendizaje, se encarga de que todos los elementos del plan
de medios, y específicamente, el tratamiento metodológico y didáctico
de los mismos, se complementen entre sí y guarden coherencia con el
proyecto pedagógico definido por la Universidad para los programas de
educación a distancia - virtual.

• Comunicador o arquitecto de la información

Este profesional debe conocer la naturaleza y requerimientos de los pro-
cesos de comunicación en distintos medios, pero especialmente, debe
ser experto en diseño de comunicación para medios digitales.

Necesita estar familiarizado con narración en medios interactivos, con
diseños centrados en el usuario y con el concepto de usabilidad. La
usabilidad es la capacidad de un objeto virtual de aprendizaje para ser
usado por el estudiante de manera sencilla y eficaz; la falta de este atributo
lleva a la desorientación o a la pérdida durante la navegación.

Aprovecha las características y los servicios de la plataforma virtual selec-
cionada, para el diseño de una arquitectura acorde con la misma. Define
el tipo de enlaces a incluir, en relación directa con las actividades y los
objetivos de aprendizaje de los estudiantes.

Diseña los diagramas de navegación propios de la organización hipertextual
de la información.

115

3. Gestión curricular

Diagrama de navegación

Tema A

Tema B

Tema C

Tema D

Actividad de
aprendizaje

Análisis
de caso

Actividad de
autoevaluación

Lecturas
Comple-
mentarias

Enlace con
Museo de arte

Ejercicio de
simulación

Actividad de
autoevaluación

Chat

Foro temático

Audio-
conferencia

Video
pregrabado

Foro de
preguntas y
respuestas

Encuentro
Virtual de todo

el grupo

herramientas
Acceso a

de comunicación

Propósitos de
formación y
Competencias
a desarrollar

Se encarga de diseñar o definir el sistema de navegación que se pondrá
en operación en los contenidos multimedia y demás materiales digitaliza-
dos que se dispondrán a disposición de los estudiantes en el aula virtual,
incluyendo la estructura de nodos y enlaces, el árbol de contenidos o la
estructura hipertextual, los mecanismos de interacción del estudiante con
los contenidos. Todo esto se aplica de igual manera para el caso de di-
seño de objetos virtuales de aprendizaje.

Además, diseña los modos de interacción que tendrá el estudiante con
los contenidos: posibilidades de construcción colectiva de contenidos,
consultas al tutor, consulta de estadísticas, ampliación de conceptos,
resolución de problemas, verificación de soluciones.

Igualmente, considera diversos recursos de navegación que facilitarán el
recorrido del estudiante a través de los contenidos: mapas, sistemas de
búsqueda, enlaces, visitas guiadas, etc.

Por último, trabaja en colaboración con el experto en contenidos y con el
pedagogo, en el momento en que se están desarrollando los contenidos e
incorporando las estrategias metodológicas en el material de aprendizaje.

116

Proyecto Pedagógico para la Formación a Distancia - Virtual

• Corrector de estilo, revisor gramatical:

Dado que la mayoría de los contenidos van a ser distribuidos en formato
escrito, ya sea digital o físico, es de suma importancia el asegurar un adecua-
do tratamiento del lenguaje. Por tanto, se requiere de este especialista que
asegure un adecuado uso de las formas gramaticales, redacción y ortografía.

Todos los contenidos desarrollados, una vez se les ha incorporado el
componente metodológico y didáctico, deberán ser revisados y si es
el caso, ajustados por él. Las adecuaciones propuestas por el revisor de
estilo deberán ser discutidas y aprobadas por el experto en contenidos
para evitar que se cambie el sentido y contenido del mensaje que se
pretende dar a los estudiantes.

Esta es una labor que usualmente se realiza por obra, por tanto, lo más
aconsejable es contratar a este profesional cada vez que se requiera este
tipo de revisión. Es usual que la remuneración se haga por folio o que
se negocie un valor total por el material, dependiendo del número de
páginas que tenga el mismo.

• Editores de contenidos textuales, de imágenes, de sonido,
de vídeo y de animaciones

Cuando se define el plan de medios, es importante tener, analizar y definir
los formatos en los cuales se van a desarrollar y presentar los distintos
contenidos del material de aprendizaje. Para esta definición, es recomen-
dable atender a condicionantes tecnológicos, tales como el peso de los
archivos y su velocidad de transmisión por la red, así como a limitantes
de tipo económico originados en los costos de producción.

Una de las opciones a considerar, es el desarrollo de programas multimedia, los
cuales permiten la creación, almacenamiento, transmisión en un mismo soporte
de distintos formatos de información: textos, sonidos, imágenes, animaciones,
vídeos. Los desarrollos multimedia favorecen el aprendizaje en la medida en
que los formatos de información se adecuen al proyecto pedagógico, así
como la interacción con los contenidos y se complementan entre sí.

Los textos e imágenes son formatos visuales estáticos que se estructuran
en torno al espacio y se recomiendan para potenciar la adquisición y

117

3. Gestión curricular

procesamiento de información. Las animaciones, los vídeos, los mensajes
basados en sonidos son formatos audiovisuales y sonoros que se estructu-
ran en torno al tiempo y son recomendables para representar contenidos
de naturaleza dinámica.

El tratamiento adecuado de los contenidos en cada formato es responsa-
bilidad de los editores, quienes conocen las posibilidades y alcances de
los textos, sonidos, imágenes estáticas, vídeos y otro tipo de animaciones.

• Diagramador o editor de textos

Es un experto en la organización de contenidos que van en formato
escrito. Maneja los atributos del texto para hacerlo más atractivo al lector,
selecciona el tipo y tamaño de la fuente, la longitud de las líneas, el inter-
lineado y los espacios vacíos en torno al texto.

Es uno de los especialistas más requeridos, dado que el texto escrito es el
formato que predomina, ya sea que se distribuya a través del aula virtual,
del correo electrónico o de un medio físico.

• Editor de imágenes

Diseña las representaciones, símbolos y signos, de tal manera que cumplan
una función motivacional. En consecuencia, trabaja con ilustraciones, las
cuales cumplen una función informativa.

De esta forma, sugiere y diseña el tipo de ilustraciones que son más ade-
cuadas para explicar determinado tipo de contenidos en función de su
grado de abstracción. Incorpora mapas, gráficos, ilustraciones y fotografías
que complementen los mensajes presentados en formato escrito.

Después del escrito, las imágenes constituyen el formato más empleado,
especialmente en contenidos digitales. Son estáticas y útiles para ilustrar
aspectos que son difíciles de describir verbalmente, por ende, se com-
plementan con el formato escrito.

• Editor de sonido

Conoce la naturaleza de este tipo de mensajes y por tanto, guarda el
equilibrio necesario entre la densidad informativa, la velocidad de locu-

118

Proyecto Pedagógico para la Formación a Distancia - Virtual

ción, así como el control que tendrá el estudiante en el momento de su
reproducción.

Los contenidos que se distribuyen en este formato pueden corresponder
a mensajes orales o en audio (con locución), música y efectos sonoros.
Los contenidos transmitidos mediante locución cumplen una función
informativa, la música y los efectos sonoros se usan ante todo con pro-
pósitos motivacionales.

• Editor de vídeo

Conoce el potencial de este tipo de material para facilitar los procesos
de aprendizaje. Selecciona el tamaño y tipo de ventana que sea más
adecuado para mostrarlo, determina la duración de esta ayuda y permite
el control de la reproducción por parte del estudiante. Sabe que la efec-
tividad de este formato depende de su correcta realización.

El formato en vídeo es, especialmente, útil para mostrar objetos en movi-
miento, así como los cambios que se presentan en un lapso de tiempo,
igualmente, las distintas perspectivas de un sujeto o de un objeto y para
facilitar la observación de procesos dinámicos.

• Editor de animaciones

Es el responsable de la generación de imágenes animadas, atendiendo a
las ideas o indicaciones planteadas por el experto en contenidos y por el
pedagogo. También, interactúa con los anteriores para intercambiar opi-
niones y sugerir nuevas ideas que mejoren la coherencia de la animación
con el propósito formativo.

Las animaciones son útiles para mostrar contenidos de naturaleza dinámica,
sin que exijan un gran realismo en su representación. Generalmente se
contempla el diseño de animaciones automáticas, (funcionan sin que el
estudiante interactúe con ellas) y de animaciones interactivas, (permiten
que el estudiante actúe para generar los cambios en la animación).

• Diseñador de interfaces

Trabaja en estrecha relación con el comunicador o arquitecto de la infor-
mación, a partir de la estructura hipertextual y del sistema de navegación

119

3. Gestión curricular

que este último ha definido. Asimismo, debe consultar los formatos en
los cuales se van a presentar los contenidos.

Desarrolla los bocetos de las interfaces para lo cual utiliza programas
de edición de imágenes (por ejemplo PhotoShop). En su labor tiene en
cuenta: la composición (disposición de los elementos en pantalla para
facilitar que el estudiante los perciba, interprete y analice), el uso del color
(como recurso para atraer y mantener la atención, para crear significados,
para configurar un estilo y como elemento de estética), el diseño de los
controles de navegación (menús, barras de navegación, mapas, controles,
botones, para mejorar la usabilidad de los contenidos).

La interfaz es la parte del ambiente virtual de aprendizaje con la que el
estudiante interactúa. Expresado en otras palabras, es el entorno de co-
municación que acoge los dispositivos de navegación que se utilizan para
acceder a los contenidos y para facilitar la interacción con los mismos.

El aprendizaje se favorece en la medida en que se logre una mayor usabi-
lidad, es decir, cuando en el diseño de la interfaz se han aplicado los prin-
cipios de simplicidad, consistencia, eficacia, predicción y retroalimentación.

• Programador

Su trabajo necesita de la labor previa de los anteriores integrantes del
equipo, ya que se constituye en el eslabón final de la cadena, para el
desarrollo de los contenidos educativos multimedia. Integra todos los
elementos del diseño, para lo cual debe disponer de la definición del
sistema de navegación, de los bocetos de las interfaces, y de los conte-
nidos preparados en los distintos formatos.

Dado que el sistema de educación a distancia - virtual de la Universidad
de San Buenaventura contará con una plataforma tipo LMS (Moodle o
Blackboard Academic Suite), esta labor se facilitará en gran medida, ya
que dichas plataformas cubren la mayoría de necesidades y es poco lo
que se deberá hacer en materia de programación. Sin embargo, puede
ocurrir que algunos objetos de aprendizaje tengan requerimientos no
contemplados por la plataforma, caso en el cual se requerirían algunas
adaptaciones, en especial en las plataformas tipo «open source» o de
código abierto.

120

Proyecto Pedagógico para la Formación a Distancia - Virtual

La función del programador incluye la realización de las pruebas de fun-
cionalidad para asegurar la operación correcta de la aplicación.

Conformación inicial del equipo de producción de materiales

La integración del equipo multidisciplinar para la producción de materiales,
descrita anteriormente, corresponde a una etapa desarrollada del Pro-
yecto Pedagógico para la Formación a Distancia - Virtual de la Universidad
de San Buenaventura, cuando el número de programas, de cursos y de
estudiantes lo justifiquen por su volumen.

En una primera etapa, para la integración de dicho equipo se seleccionarán
profesionales con perfiles que permitan la integración y desarrollo de varias
de las anteriores funciones, por parte de una sola persona. De esta manera
se puede contemplar un equipo inicial con los siguientes integrantes:

• Coordinador del proyecto de producción de material de aprendizaje.
• Expertos en contenidos
• Pedagogo, comunicador.
• Editor de contenidos multimedia, programador.

De los anteriores profesionales, es conveniente considerar la vinculación
permanente o regular del coordinador del proyecto de producción, del
pedagogo-comunicador, así como del editor de contenidos.

Los expertos en contenidos son contratados para el desarrollo de la
respectiva obra (ya sea por regalías o pagándole una suma fija para la
cesión de los derechos materiales de la misma). La corrección de estilo
también se contrata por obra o a destajo.

Las funciones correspondientes al tratamiento metodológico, didáctico
y de diseño comunicativo, pueden encargarse inicialmente a un mismo
profesional que demuestre las competencias correspondientes.

En la medida en que se vayan incrementando las necesidades de edición
de material por el aumento del número de cursos, será necesario vincular de
manera permanente nuevos editores de contenidos, cuidando que posean
las competencias para el manejo integral del proceso de edición (textos,
imágenes sonido, animaciones, etc.). En consecuencia, se encargarán de
atender las necesidades de programación. Cuando el número de estos

121

3. Gestión curricular

técnicos o profesionales se incremente, se puede pensar en una distribu-
ción de funciones especializadas, de acuerdo con lo descrito inicialmente.

Cuando el volumen de materiales entregados en formato de texto escri-
to y físico corresponda a un importante porcentaje de contenidos será
necesario contemplar la figura de un diagramador.

Como ya se dijo, la corrección de estilo se contrata por obra y la remune-
ración depende del número de hojas o folios que tenga el material.

3.1.2 Proceso de producción de materiales

El proceso de producción de materiales parte de la consulta del diseño
curricular, específicamente, del programa analítico, y en el mismo de las com-
petencias o de los objetivos de aprendizaje, así como de los contenidos
definidos para el respectivo curso. A partir de la anterior información, se
define el plan de medios por parte del Comité de Producción de Materiales
Didácticos, el cual está integrado por los miembros del equipo multidisci-
plinario, incluyendo a los expertos en contenidos y en el mismo participa
como invitado, el director del programa académico al cual corresponden
el módulo o curso, para el cual se va a realizar la producción.

La definición del plan de medios consiste en la determinación de la estra-
tegia de medios que va a ser empleada en el respectivo módulo o curso
y tiene el siguiente proceso:

Definición del plan de medios

Comité de
producción
analiza solicitud

Consulta del
programa
analítico

Consideración
de formatos a
emplear

Selección de
formatos y
Medios a emplear

Selección de
autores.

El Director de
programa
solicita el
material

Producción -
Disponibilidad
de expertos en
contenidos.

Sí

No

¿Producción?

Compra o
contratación
externa

122

Proyecto Pedagógico para la Formación a Distancia - Virtual

Una vez definido el plan de medios, se inicia el proceso de producción
de contenidos, el cual se muestra a continuación:

Proceso de producción de materiales de aprendizaje

Cuando el material ha sido producido intelectualmente y cuenta con las
revisiones técnicas o de contenido, metodológica y gramatical, pasa a
producción física o tecnológica. Se consideran tres opciones para utilizar
el material preparado:

Asignación de
tarea a profesor
de planta

Contratación de
autor externo
(cuando no lo
haya en planta)

Consulta de
programa
analítico y plan
de medios

Se acuerda
calendario de
entregas
parciales

Revisión de
contenidos

Asignación de
pedagogo o
asesor
metodológico

Asignación de
revisor de
contenidos

Verificación de
ajustes de
metodología

Verificación de
ajustes de
contenido

Concepto
positivo sobre
contenidos y
metodología

¿Producción
digital?

Edición digital
de contenidos

Contratación de
impresión o
multicopiado

Corrección
de estilo

Diagramación.
Preparación
arte final

Recepción de
avances de
contenidos

Ajustes por
parte del
autor

Almace-
namiento

Diseño de
arquitectura de
información

Consulta de
diagramas de
navegación

Elaboración del
prototipo o arte

final.

Integración de
elementos en el

aula virtual

Realización de
pruebas de

funcionalidad

Verificación
final por parte
del programa

Aula
disponible
para uso

Sí

No

Concepto de
revisores

Revisón
metodológica

123

3. Gestión curricular

Realizar los procesos de edición digital (texto, sonido, imágenes, anima-
ciones), efectuar las integraciones para subirlo al aula virtual y aplicar las
pruebas de funcionalidad para verificar que todo opere según lo diseñado,
para dejar el aula disponible para activación de estudiantes.

Efectuar el proceso de producción multimedia, vídeo u otro tipo
de audiovisual que se haya definido, hasta obtener la matriz que
permita hacer las copias necesarias que estarán a disposición de
los estudiantes.

En el caso de textos en formato físico, realizar la diagramación y prepara-
ción de artes finales para la posterior impresión del material.

Cualesquiera de las tres opciones conduce al alistamiento del material
de aprendizaje para que esté disponible para su distribución e inicio del
respectivo curso.

Esta parte del proceso se puede visualizar en el siguiente diagrama:

Producción física o digital de materiales de aprendizaje

Revisión de
artes finales

Recepción de
versión

definitiva de
contenidos

Diagramación
para impresión

en formato
físico

Tratamiento
multimedia o
audiovisual

Ediciones
digitales de
contenidos

Consulta de
arquitectura de

información

Subida de
contenidos

editados al aula
virtual

Preparación de
artes finales

Preparación de
matriz para
multicopia

Contratación
de impresión
y/o multicopias

Impresión o
multicopia

Material
disponible

para distribución

Aula
disponible
para activar
estudiantes

Consulta de
diagramas de
navegación¿Digitalizado?

Integración de
elementos

editados, en
aula virtual

Realización de
pruebas de

funcionalidad

Verificación
final por parte
del experto en

contenidos

Sí

No

124

Proyecto Pedagógico para la Formación a Distancia - Virtual

3.1.3 Adquisición de material de aprendizaje

No todo el material de aprendizaje que se requiera debe ser produ-
cido para atender las necesidades formativas de los programas de
educación a distancia - vir tual de la Universidad de San Buenaventura.

En ocasiones, al analizar las distintas opciones para la definición del
plan de medios, se llegará a la conclusión de que existe material de
excelente calidad que ha sido producido por otras universidades o
por firmas editoriales comerciales, el cual se encuentra disponible
en el mercado. Si se llega a la conclusión de que no es posible
o es muy difícil producir un material de mejor o igual calidad, es
preferible adoptar dicho material e integrarlo al plan de medios.

En casos como este, se analiza la adecuación de los contenidos
al programa analítico del módulo o curso, rigurosidad y actualidad
de los contenidos, su tratamiento metodológico y didáctico, sus
características tecnográficas (tipo y tamaño de fuente, tipo de
diagramación, manejo de colores, tipo de papel), y naturalmente
el costo o precio de adquisición. Si el resultado de este análisis es
positivo, puede ser más práctico adoptar y adquirir este material
que realizar todo el proceso de producción.

Para efectos de adquisición, es conveniente contactar directamen-
te a la editorial para precisar la disponibilidad del material para
las fechas en que se necesita y para negociar las condiciones de
compra. Dados los volúmenes a adquirir, es usual que las editoriales
ofrezcan descuentos similares a los que les conceden a las librerías
comerciales.

El material a adquirir puede ser de diferente tipo: libros en formato
físico, libros electrónicos, vídeos, software educativo, revistas,
objetos vir tuales de aprendizaje, material audiovisual, material
multimedia.

Es conveniente tener claridad acerca de las fechas en que el material
va a ser entregado a los estudiantes, realizar los trámites de compra
con la antelación suficiente, asegurar la disponibilidad del mismo en
almacén, para permitir realizar la distribución de manera oportuna.

125

3. Gestión curricular

3.1.4 Distribución del material de aprendizaje

Con la suficiente antelación, al inicio de cada curso deberán ser ac-
tivados en el aula vir tual los par ticipantes en el mismo. Es indudable
que en la medida en que todos o la mayoría de contenidos estén
disponibles en el aula, se facilitarán en alto grado las acciones de
distribución de los mismos, ya que los materiales de aprendizaje
estarán a disposición de los estudiantes en fracciones de segundo.

Cuando se utilizan libros digitales, de carácter comercial, la Universi-
dad hace una negociación con la editorial propietaria de los derechos
de la publicación, para la adquisición del número de licencias que
sean necesarias. Cada estudiante recibirá en su correo electrónico
las claves de acceso para bajar a su computador una copia digital
del respectivo libro.

Si todo el material va a estar disponible en el aula vir tual, es claro
que la distribución se hace a través de la misma, de manera instan-
tánea, y en consecuencia, solamente basta con verificar que todos
los par ticipantes se encuentren debidamente activados y cuenten
con las claves de acceso a la respectiva aula.

De igual manera, si en el plan de medios se contempla el uso de
materiales en formato físico (libros, cartillas, vídeos, CD, DVD), deberá
hacerse el alistamiento y la distribución por correo postal a cada uno
de los lugares en donde están ubicados los par ticipantes, teniendo
en cuenta los tiempos que emplee el servicio de correo, para que
los materiales estén a disposición de los estudiantes en la fecha en
que se inicia el respectivo período académico.

Para los estudiantes que se encuentren residenciados en Bogotá, se
tendrá una oficina encargada de hacer la entrega física del material.

Cuando el material a distribuir sea propiedad de la Universidad, se deberá
verificar periódicamente las existencias del mismo, contrastarlas con las
necesidades a partir de la proyección de matrículas esperadas, y estable-
cer si se requiere la impresión o duplicación de cantidades adicionales,
para efectuar oportunamente los trámites y acciones que conduzcan al
aprovisionamiento de las cantidades requeridas.

126

Proyecto Pedagógico para la Formación a Distancia - Virtual

Proceso de distribución de materiales

3.2 Programación Académica

3.2.1 Docencia

Administración de docentes

La administración de los docentes corresponde al Centro de Formación
Virtual de la Universidad de San Buenaventura. Esto implica la realización
de las actividades correspondientes a:

• Identificación de necesidades para la vinculación de los tutores que
van a encargarse de la orientación de los procesos formativos.

• Definición de los perfiles básicos a cumplir por parte de los tutores
que van a ser vinculados, atendiendo tanto a los requerimientos del
respectivo programa académico, como a los de la metodología de
educación a distancia - virtual.

• Reclutamiento de los tutores.
• Organización de la capacitación previa de los tutores para la ade-

cuada orientación tutorial en ambientes virtuales de aprendizaje.
• Selección de los tutores a vincular, teniendo en cuenta el cumpli-

miento de los perfiles y el desempeño en el curso de capacitación.
• Coordinación con la unidad de talemto Humano, para la respectiva

contratación.
• Asignación de unidades de estudio y de grupos de estudiantes a

orientar.

Verificación de
disponibilidad
de materiales

Solicitud de
despacho de
materiales por
estudiante

¿Existencias
suficientes?

Impresión,
duplicación o
compra

Almacenamiento
de material e
insumos para
embalaje.

Verificación de
estado de
matrícula

Consulta de
plan de medios
cursos
matriculados

Embalaje de
material

Entrega a
servicio de
correo

Verificación de
recepción por
parte de
estudiante

Recepción
personal por
estudiante en
Bogotá

Sí

No

127

3. Gestión curricular

• Determinación de responsabilidades en la preparación, selec-
ción y/o actualización de materiales de estudio para el curso
a orientar.

• Elaboración de programaciones, por unidad de estudios, para aten-
ción a estudiantes.

• Suministro de claves a los tutores, para el ingreso y desarrollo de sus
actividades en los ambientes virtuales de aprendizaje.

• Realización de reunión de inicio de período académico con los
docentes.

• Acompañamiento a los tutores durante el desarrollo del período
académico.

• Evaluación del desempeño tutorial por parte de los estudiantes.
• Evaluación del desempeño tutorial desde el punto de vista acadé-

mico-administrativo.
• Realización de reunión de cierre con cada tutor, con el propósito

de analizar los resultados de las evaluaciones y de la autoevaluación,
y de acordar las acciones de mejoramiento que sean pertinentes.

• Identificación de necesidades de capacitación y actualización do-
cente y coordinación de las acciones, con las unidades correspon-
dientes, para la organización y ejecución de los programas tendientes
al mejoramiento permanente de la acción tutorial.

Gestión de la función docente en educación a distancia - virtual

Desde el punto de vista de la gestión de la docencia, debemos tener
en cuenta que algunos de los elementos o actividades de la acción del
docente cambian cuando se desarrollan en un ambiente virtual de apren-
dizaje. Adicionalmente a la motivación que pueda tener el docente para
desarrollar su función en entornos tecnológicos, su actitud, positiva o
negativa, puede condicionarse por circunstancias tales como:

• La infraestructura tecnológica que tenga a su disposición o las faci-
lidades de acceso a las herramientas que le permitan un adecuado
cumplimiento de sus funciones tutoriales.

• La preparación que posea para el uso o aprovechamiento de las
herramientas tecnológicas y las habilidades que pueda desarrollar
para el uso didáctico de medios de comunicación.

• La actitud y disponibilidad que tenga el docente para actualizarse
en los nuevos desarrollos tecnológicos y específicamente en la

128

Proyecto Pedagógico para la Formación a Distancia - Virtual

aplicación de los mismos a procesos educativos, así como para
participar en los programas de capacitación ofrecidos por la
Universidad.

• La preparación que reciba para desarrollar competencias que le
permitan cambiar sus estrategias de comunicación, para hacerlas
pertinentes a los requerimientos de un auditorio virtual. Son dife-
rentes las estrategias para llegar a un auditorio presencial, que para
comunicarse con uno virtual.

Lo anterior indica que la formación, tanto inicial como permanente de
los tutores, debe constituirse en un aspecto estratégico para asegurar un
adecuado funcionamiento de los programas de formación a distancia -
virtual de la Universidad de San Buenaventura.

El tutor debe conocer la programación de los espacios de interacción
sincrónica con los estudiantes y verificar su disponibilidad para el cumpli-
miento estricto de la misma, con anterioridad a la comunicación de dicha
programación a los estudiantes.

Los horarios deben cumplirse estrictamente, de tal manera que si una tu-
toría está programada de 6:00 a 8:00 p. m., es muy probable que algunos
estudiantes se pongan en contacto a las seis en punto. De esta forma, el
tutor deberá estar disponible a la hora señalada.

3.2.2 Investigación

La investigación de tipo disciplinar continúa siendo ejecutada por las
Facultades y los resultados obtenidos permean y enriquecen, de igual
manera, los currículos de los programas ofrecidos en la modalidad a
distancia - virtual.

Otro tipo de investigación tiene el propósito de indagar y aprovechar
avances y aplicaciones de las nuevas tecnologías, en función de los pro-
cesos de aprendizaje.

De igual manera, se promoverá la creación de un proyecto de investigación
sobre el tema de virtualidad, con el propósito de desarrollar innovaciones
en este campo, que permitan ubicar a la Universidad de San Buenaventura
a la vanguardia de la instituciones educativas en esta modalidad educativa.

129

3. Gestión curricular

Los estudiantes de programas de educación a distancia - virtual, serán
motivados a participar en semilleros de investigación, asociados con los
grupos de investigación metodológica y disciplinar, relacionados con los
programas ofrecidos en esta modalidad educativa.

3.2.3 Proyección social

En coordinación con la Dirección de Proyección Social de la Universi-
dad de San Buenaventura, el Centro de Formación Virtual desarrollará
programas de extensión, dirigidos a la satisfacción de necesidades de
capacitación del sector empresarial y de la comunidad en general, utili-
zando exclusivamente aplicaciones propias de la educación a distancia-
virtual y atendiendo a las características y posibilidades de acceso a la
tecnología de las comunidades y segmentos de población a las cuales
se pretende atender.

Igualmente, coordinará con las facultades, la oferta conjunta de cursos,
diplomados y en general, programas de capacitación, utilizando ambien-
tes virtuales de aprendizaje, como estrategia para llegar directamente a
las empresas y al lugar de trabajo de los colaboradores de las mismas y
generando eficiencias para los trabajadores a capacitar y para las mismas
empresas.

De esta forma, se llegará, con programas educativos, directamente a los
miembros de las comunidades y organizaciones empresariales, y especí-
ficamente, a los lugares en que desarrollan sus actividades cotidianas, sin
necesidad de que los mismos tengan que desplazarse a la Universidad,
abandonando sus responsabilidades laborales y familiares.

3.2.4 Bienestar Institucional

Los estudiantes de programas ofrecidos en la modalidad de educación
a distancia - virtual, tendrán la posibilidad de utilizar todos los servicios
que ofrece la Universidad de San Buenaventura para los estudiantes de
programas presenciales.

Sin embargo, por las características, ocupaciones y ubicación geo-
gráfica, la mayoría de los estudiantes de programas de educación a
distancia - virtual, no podrán acudir regularmente al campus físico de

130

Proyecto Pedagógico para la Formación a Distancia - Virtual

la Universidad y en consecuencia, en la práctica, no tendrán acceso a
servicios de bienestar que han sido diseñados para ser prestados de
manera presencial.

En consecuencia, se hace necesario generar formas innovadoras para
la prestación efectiva de los servicios de bienestar a los estudiantes de
educación a distancia - virtual, sin que los mismos tengan que acudir al
campus físico de la Universidad.

En este contexto, lo más adecuado es aprovechar las características y
ventajas de las nuevas tecnologías para la prestación de diversos servicios
de bienestar a través del campus virtual, por ejemplo:

• Consulta médica, para dolencias menores. Utilizando sistema de
vídeoconferencia.

• Consulta psicológica. Utilizando sistema de vídeoconferencia
y/o de audioconferencia.

• Asesoría para atender problemas de aprendizaje.
• Organización de eventos deportivos de manera vir tual, (cam-

peonato de ajedrez, por ejemplo).
• Visitas a museos por Internet, en el campo de apreciación del

ar te.
• Actividades culturales, para el desarrollo de la dimensión estética.

Programas de música.

3.3 Acompañamiento al estudiante

3.3.1 Acompañamiento administrativo

3.3.1.1 Inscripción

Hay cuatro formas de realizar la inscripción a los diferentes programas de
pregrado y postgrado que ofrece la Universidad.

Por ventanilla

• Se realiza la atención personal a aspirantes por parte de la Unidad
de Mercadeo. Esta se inicia cuando el aspirante llega a la sala de
atención del punto de información y es atendido por una secretaria,

131

3. Gestión curricular

quien le proporciona información clara y precisa sobre el proceso
de ADMISIÓN.

• El aspirante reclama gratuitamente el formulario de inscripción en la
Unidad de Mercadeo y Comunicaciones de la Universidad, edificio
Fray Diego Barroso, oficina 107.

• Atendiendo al programa de interés, se le obsequia también un
plegable con la información básica del programa, incluyendo la
correspondiente al Plan de Estudios.

• Se le comunica al aspirante acerca de los requisitos indispensables
para el proceso de admisión.

• Se informa el costo del programa, atendiendo a lo establecido en la
respectiva resolución de Rectoría.

• El aspirante, diligencia el formulario y anexa los documentos reque-
ridos para la inscripción. Formaliza la inscripción en el Centro de
Registro y Control Académico, edificio Fray Diego Barroso, oficina
102; y este Centro procede a realizar la verificación y recibo de los
documentos indispensables de inscripción en el sistema.

• Todo aspirante debe cancelar el valor de la inscripción de acuerdo a
la resolución de Rectoría y entregar el recibo para proceder al regis-
trado en SIRA de los datos personales, los datos complementarios,
estudios e inscripciones. Registro entrega la orden para proceder a
realizarle la entrevista por parte de la Facultad y la realizará el director
de programa.

Por Internet

• El aspirante hace contacto con la universidad, ya sea personalmente,
por teléfono o por Internet.

• Atendiendo al programa de interés, la Unidad de Mercadeo envía a
la dirección electrónica del interesado un plegable informativo, digi-
tal, con información completa del programa, incluyendo el plan de
estudios, metodología a distancia, costos, condiciones de admisión.

• El aspirante consigna el valor de la inscripción, utilizando el formato
único de consignación del Banco de Bogotá.

• El aspirante ingresa a www.usbbog.edu.co/index.php?option=com_
content&task=view&id=393&Itemid=351

• Consulta los requisitos de inscripción.
• Para diligenciar el formulario de inscripción ingresa a http://academia.

usbbog.edu.co/inscripciones/presentacion/inscripcionespre.php

132

Proyecto Pedagógico para la Formación a Distancia - Virtual

• Diligencia el formulario de inscripción, lo revisa y finalmente hace
click en «guardar el registro».

• La Unidad de Mercadeo envía un correo electrónico a cada uno de
los aspirantes inscritos por Internet confirmando el recibido de su
inscripción y citándolo para la entrevista, con fecha y hora.

• El aspirante entrega todos los originales de los documentos mencio-
nados en los requisitos, el día de la entrevista, treinta (30) minutos
antes, en el Centro de Registro y Control Académico.

• Si la entrevista se realiza a distancia envía toda la documentación,
asegurándose de que esta llegue antes de finalizar el período ofi-
cial de inscripciones, al Centro de Registro y Control Académico,
carrera 8 H n.° 172-20, Bogotá - Colombia o al Fax 677 3003, o
por Internet (escaneada) al E-mail: registro@usbbog.edu.co. Anexa
carta, con todos los datos básicos del aspirante, adicionando el
nombre del programa al que aspira y copia del formato único de
consignación del Banco de Bogotá. Todos los datos deben estar
escritos con total claridad.

• El Centro de Registro y Control Académico procede a realizar la
verificación de los documentos indispensables de inscripción y el
ingreso en el SIRA de los datos personales, datos complementarios,
estudios e inscripciones. Asimismo, entrega la orden para proceder
a realizarle la entrevista por parte del director de programa.

• Para la entrevista telefónica el aspirante llama al 6671090, extensión
179 a la hora indicada.

• Atención por parte de los orientadores del respectivo programa.
En caso de requerir orientación adicional con respecto al programa
académico y a la metodología de educación a distancia - virtual. El
aspirante podrá solicitarla utilizando el medio que más se le faci-
lite: presencial (oficina 308, Edificio Fray Pedro Simón), telefónica
(6671090, extensión 179) o por correo electrónico: uvirtual@
academia.usbbog.edu.co

Por teléfono

• El aspirante hace contacto con la universidad, ya sea personalmente,
por teléfono o por Internet.

• Atendiendo al programa de interés, la Unidad de Mercadeo envía
a la dirección electrónica del interesado un plegable informativo,
digital, con información completa del programa, incluyendo el

133

3. Gestión curricular

plan de estudios, metodología a distancia, tarifas, condiciones
de admisión.

• El aspirante consigna el valor de la inscripción, utilizando el formato
único de consignación del Banco de Bogotá.

• El aspirante llama al (1) 6671091 y suministra sus datos básicos. Se
requiere tener a la mano el número del formato único de consignación
del Banco de Bogotá.

• Solicita la fecha y hora de la entrevista, o de la formalización de la
inscripción, en el Centro de Registro y Control Académico.

• El aspirante se presenta en el Centro de Registro y Control Académico,
treinta (30) minutos antes de la entrevista y/o prueba; con toda la
documentación necesaria para formalizar la inscripción.

• Si la entrevista se realiza a distancia el aspirante envía toda la docu-
mentación, asegurándose de que llegue antes de finalizar el período
oficial de inscripciones, al Centro de Registro y Control Académico,
carrera 8 H n.° 172-20, Bogotá - Colombia o al Fax 677 3003, o por
Internet (escaneada) al correo electrónico: registro@usbbog.edu.co.
Anexar carta, con todos los datos básicos del aspirante, adicionando
el nombre del programa al que aspira y copia del formato único de
consignación del Banco de Bogotá. Todos los datos deben estar
escritos con total claridad.

• El Centro de Registro y Control Académico procede a realizar la
verificación de los documentos indispensables de inscripción y el
ingreso en el SIRA de los datos personales, datos complementarios,
estudios e inscripciones. Entrega la orden para proceder a realizarle
la entrevista por parte del director de programa.

• Para la entrevista telefónica el aspirante llama al 6671090 extensión
179 a la hora indicada.

• Atención por parte de los orientadores del respectivo programa. En
caso de requerir orientación adicional con respecto al programa acadé-
mico y a la metodología de educación a distancia - virtual. El aspirante
podrá solicitarla utilizando el medio que más se le facilite: presencial
(oficina 308, Edificio Fray Pedro Simón), telefónica (6671090 extensión
179) o por correo electrónico: uvirtual@academia.usbbog.edu.co

Por correo postal

• El aspirante hace contacto con la Universidad a través del medio que
esté a su alcance.

134

Proyecto Pedagógico para la Formación a Distancia - Virtual

• Atendiendo al programa de interés, la Unidad de Mercadeo envía
por correo postal a la dirección del aspirante el formulario de
admisión, formato único de consignación para consignar el valor
de la inscripción, así como un plegable informativo, con infor-
mación completa del programa, incluyendo el plan de estudios,
metodología a distancia, costos, condiciones de admisión.

• El aspirante consigna el valor de la inscripción, utilizando el formato
único de consignación del Banco de Bogotá.

• El aspirante envía toda la documentación, asegurándose de que
esta llegue antes de finalizar el período oficial de inscripciones,
al Centro de Registro y Control Académico, carrera 8 H n.° 172-
20, Bogotá - Colombia o al Fax 677 3003, o por Internet (esca-
neada) al correo electrónico: registro@usbbog.edu.co. Anexar
carta, con todos los datos básicos del aspirante, adicionando el
nombre del programa al que aspira y copia del formato único de
consignación del Banco de Bogotá. Todos los datos deben estar
escritos con total claridad.

• El Centro de Registro y Control Académico procede a realizar la
verificación de los documentos indispensables de inscripción
y el ingreso en el SIRA de los datos personales, datos comple-
mentarios, estudios e inscripciones. Registro entrega la orden
para proceder a realizarle la entrevista por parte del director de
programa.

• La fecha y hora de la prueba y/o entrevista le será comunicada
telefónicamente o a la dirección de correo electrónico que su-
ministró en el formulario de inscripción. En caso de no recibir la
convocatoria a la entrevista, cinco días después de haber enviado
la documentación, se pone en contacto con el Centro de Registro
y Control Académico (6671103).

• Se presenta en el Centro de Registro y Control Académico, treinta
(30) minutos antes de la entrevista y/o prueba. Si la entrevista es
telefónica, llama al 6671090 ext. 179 a la hora fijada.

• Atención por parte de los orientadores del respectivo programa.
En caso de requerir orientación adicional con respecto al pro-
grama académico y a la metodología de educación a distancia
- virtual. El aspirante podrá solicitarla utilizando el medio que más
se le facilite: presencial (oficina, 308 Edificio Fray Pedro Simón),
telefónica (6671090, extensión 179) o por correo electrónico:
uvirtual@academia.usbbog.edu.co.

135

3. Gestión curricular

3.3.1.2 Pruebas de admisión

Prueba o entrevista por parte del director de programa: según esté dis-
puesto para cada programa.

El director del programa realiza la entrevista y decide acerca de la acep-
tación al mismo. En caso de aceptación genera el recibo de matrícula o
activa la información para que el mismo quede disponible al estudiante
en Internet para que sea impreso por este.

3.3.1.3 Matrícula

• La matrícula es un contrato social entre la Universidad y el estudiante,
como acto voluntario de este, mediante el cual se garantiza el ingreso
a un período académico de un programa determinado.

• Al actualizarse la matrícula, el estudiante se compromete a respetar
la filosofía de la Universidad y a cumplir sus reglamentos.

• La matrícula sólo tiene vigencia por el período académico para el
cual se formalizó.

• En cumplimiento de los requisitos académicos, el estudiante debe
efectuar la inscripción de cursos que tomará en el período respectivo.
Dicha inscripción podrá hacerse a través de Internet.

• En cumplimiento de los requisitos financieros de la matrícula, el estudian-
te debe pagar el valor correspondiente al período al cual se matrícula.

• Los costos de la matrícula estarán reglamentados, para cada período
académico, por resolución de Rectoría.

• El pago de la matrícula puede ser ordinario o extraordinario, de
acuerdo con las fechas establecidas por cada período académico
por resolución de Rectoría.

Procedimiento de matrícula

Para estudiantes de segundo semestre en adelante:

• El estudiante reclama la orden de pago y el calendario académico
en la respectiva facultad, dentro de las fechas estipuladas. También
puede consultarlos en Internet e imprimirlos.

• Paga el valor de la matrícula correspondiente al período académico
por cursar en alguna de las sucursales del Banco de Bogotá, dentro

136

Proyecto Pedagógico para la Formación a Distancia - Virtual

de las fechas establecidas. En la Tesorería de la Universidad sólo se
reciben pagos con tarjeta o cheque. También se podrán hacer los
pagos a través de Internet mediante transferencia bancaria o con
tarjeta de crédito.

• Con la orden de pago cancelada, inscribe los cursos que va a tomar
en la respectiva facultad o a través de Internet.

• Formaliza la matrícula personalmente en el Centro de Registro y Control
Académico presentando:

 ▪ Desprendible del recibo de pago.

 ▪ Desprendible de inscripción de cursos.

 ▪ Carné de estudiante del programa actual, con el sticker retirado.

Este proceso también puede realizarse a través de Internet, mediante
el envío por correo electrónico, al Centro de Registro y Control Acadé-
mico, de la copia del recibo de pago (escaneada) y del reporte de la
inscripción de cursos.

El carné de estudiante podrá ser enviado por correo postal para su re-
frendación y devuelto por parte de Registro Académico, conjuntamente
con el carné de seguro estudiantil, por la misma vía.

3.3.1.4 Financiamiento

• Tarjetas de crédito

La Universidad acepta todas las tarjetas de crédito (Visa, Máster Card,
American Express, Diners, etc.), para el pago total o pago mixto de
matrícula (pago combinado con efectivo, cheque de gerencia o tarjeta
débito, siempre y cuando se cubra el 100% del valor de la orden de
pago).

• Crédito directo con la Universidad

La Universidad de San Buenaventura, con el objetivo de incentivar el in-
greso y permanencia de sus estudiantes, ha desarrollado un proceso de
financiación para el pago de matrículas de forma directa. Esta financiación
puede ser respaldada de dos formas: cheques posfechados (avalados
por Covinoc), o con pagaré.

137

3. Gestión curricular

• Modalidad cheques posfechados

Esta modalidad de crédito está dirigida a todos los estudiantes de la
Universidad sin excepción, siempre y cuando los cheques sean avalados
por Covinoc.

Línea Condición
Cuota
inicial

Saldo a
financiar

Plazo
máximo

Gastos de
administración

1 80 - 20 80% 20% 3 cheques 3.5%

 2 60 - 40 60% 40% 3 cheques 3.5%

 3 40 - 60 40% 60% 4 cheques 3.5%

 4 20 - 80 20% 80% 4 cheques 3.5%

Requisitos y condiciones

• Diligenciar formato Covinoc, información básica de girador.
• Cheques posfechados de persona natural o jurídica girados a nombre

de la Universidad de San Buenaventura.
• El plazo máximo aplica sobre el saldo a financiar y depende de la

fecha de solicitud de crédito.
• Los gastos de administración se aplican sobre el saldo a financiar.

Modalidad pagaré

Esta modalidad de crédito está dirigida a estudiantes que solicitaron
crédito con: Icetex, entidades financieras o directo con cheques posfe-
chados, en su orden, y que por alguna razón no fue aprobado. (Adjuntar
soportes).

Esta modalidad de crédito establece una sola línea de crédito (40-60),
40% de cuota inicial y el 60%, o saldo a financiar, en un máximo de tres
cuotas dependiendo de la fecha de solicitud.

Para esta modalidad de crédito se establecen gastos de administración
del 4% sobre el saldo a financiar, que deberán ser cancelados al mismo
tiempo con el valor de la cuota inicial.

138

Proyecto Pedagógico para la Formación a Distancia - Virtual

Requisitos y condiciones:

Requisitos Estudiante Codeudor
 Empleado Independiente

Orden de pago de
matrícula

X

Solicitud de crédito línea
pagaré debidamente

diligenciada
X X X

Pagaré firmado y carta
de instrucciones

debidamente firmada y
autenticada

X X X

Fotocopia documento
de identidad

X X X

Certificado laboral
(indicando cargo,

antigüedad, salario y tipo
de contrato). Vigencia no

mayor a 30 días

 X

Ultima declaración de
renta

 X

La solicitud de crédito y el proceso de pagos de cuotas (distintas a la
cuota inicial) se pueden realizar directamente en la Universidad (caja - Te-
sorería), o dirigiéndose a la Unidad de Crédito y Cartera edificio Fray Diego
Barroso, oficina 106. PBX: 667 1090, extensines: 209, 308, 319. Fax: 677
1202 correo electrónico: webmaster@usbbog.edu.co. Esta dirección de
correo electrónico está protegida contra los robots de spam (necesita
tener Javascript activado para poder verla).

• La solicitud de crédito junto con los documentos requeridos, se
podrá realizar una vez recibida la orden de matrícula y hasta el día
hábil anterior de la fecha de vencimiento registrada en la misma.

• Para la renovación semestral de los créditos, el estudiante deberá
presentar su solicitud con la documentación actualizada (no es válida
la documentación soporte de créditos anteriores).

Generalidades

• Para acceder al crédito, el estudiante debe estar a paz y salvo con
la Universidad, por todo concepto.

139

3. Gestión curricular

• La solicitud de financiación de matrícula, ya sea directamente con la
Universidad o con entidades financieras, debe hacerse antes de las
fechas de vencimiento, de esa manera se evitan los costos adicionales
por extemporaneidad.

• La Universidad únicamente financiará las órdenes correspondientes a
matrícula, los demás conceptos deben ser cancelados de contado.

• El estudiante que, por cualquier motivo, no cancele la cuota inicial
en la fecha establecida, deberá hacer una nueva solicitud de crédito,
asumiendo el valor establecido en la nueva fecha.

• Toda solicitud de crédito, presentada después de la matrícula extem-
poránea, (tercera y última fecha de pago), deberá ser avalada por
el Centro de Formación Virtual y/o el Centro de Registro y Control
Académico.

• Los estudiantes que deseen prorrogar la fecha para el pago de la
matrícula ordinaria, deberán radicar su solicitud hasta el día hábil an-
terior a la fecha de vencimiento. (Sólo aplica para pagar de contado
el 100% del valor de matrícula ordinaria).

• El estudiante que no cancele sus cuotas en las fechas pactadas,
asumirá el pago de intereses de mora a la tasa vigente definida por
la Vicerrectoría Administrativa y Financiera.

• Para la renovación de créditos ante el Icetex, se tendrá como refe-
rencia la fecha límite de adiciones y cancelaciones, establecida en
el calendario académico de la Universidad.

• La formalización del pago de la matrícula en la Universidad, no de-
pende del estado financiero del estudiante ante el Icetex u otras
entidades.

Entidades externas

En temporada de matrículas, estas entidades prestarán sus servicios en
las instalaciones de la Universidad.

Pagos de contado

Para pago en efectivo o cheque de gerencia, únicamente en el Banco
de Bogotá (cualquier sucursal a nivel nacional), presentando la orden de
pago expedida por la Universidad.

Pagos en Línea: (servicio para usuarios con tarjeta débito).

140

Proyecto Pedagógico para la Formación a Distancia - Virtual

La Universidad de San Buenaventura, sede Bogotá, tiene a disposición de
los estudiantes el servicio de pagos en línea para inscripciones y matrículas
de pregrado y postgrado.

Este servicio se presta a través de la página web de la Universidad, www.
usbbog.edu.co, en el bloque de Servicios en Línea, en la opción Pagos
en Línea. Es un sistema confiable que le brinda la posibilidad de hacer los
pagos desde la comodidad de su casa u oficina.

3.3.2 Acompañamiento académico y psicoafectivo

Los estudiantes de programas a distancia tienden a sentirse aislados de sus
compañeros de estudio, de sus tutores, de la Universidad. Esta sensación
se hace más intensa cuando se presentan problemas de aprendizaje. Si
no encuentran una rápida solución a sus inconvenientes, es muy probable
que se presenten situaciones de desmotivación, lo cual puede conducir
a algunos a tomar la decisión de abandonar sus estudios.

Para ofrecer un apoyo efectivo al estudiante, en el momento en que lo
necesite, se hace necesario organizar mecanismos de acompañamiento
y crear vías efectivas de comunicación, que le permitan expresar sus
dudas e inquietudes y recibir orientaciones que le ayuden a visualizar
nuevas perspectivas, para que encuentre por sí mismo la solución a sus
problemas. Al respecto se pueden considerar diversas opciones:

Impulsar los grupos de trabajo colaborativo. Cada estudiante puede in-
tegrarse con compañeros de estudio con los cuales encuentre empatía y
afinidades. Un grupo colaborativo, que funcione adecuadamente, no sólo
es útil en la solución de problemas de aprendizaje, sino que también se
convierte en un importante apoyo ante otro tipo de problemáticas y en
un jalador efectivo en situaciones de desmotivación.

El tutor también cumple una importante función en el acompañamiento y
seguimiento de las actividades del estudiante. Para esto, puede aprove-
charse de las utilidades de la plataforma tecnológica que se emplea para
la orientación de cada uno de los cursos o módulos.

En el aula virtual se crea un espacio para consultas del estudiante, quien
debe ser atendido por el tutor a más tardar 24 horas después de haberse

141

3. Gestión curricular

efectuado la consulta; este espacio es de acceso a todos los estudiantes
del grupo y por tanto, las orientaciones dadas a un estudiante pueden
servir a los demás; sin embargo, el estudiante también puede enviar co-
municaciones privadas al correo del profesor, si tiene razones para que
su consulta no sea ventilada en público.

Dado que en el aula virtual se registran las distintas actividades y tareas que
hace o deja de hacer un estudiante, el tutor puede identificar fácilmente
a aquellos estudiantes que presentan atrasos en la actividad académica
y ponerse en comunicación con los mismos para indagar las causas y
ofrecer su apoyo.

En el caso que este apoyo no sea efectivo o que el tutor considere
que el caso, por su naturaleza, deba ser atendido por otra instancia,
lo puede remitir a la dirección del programa o al servicio de asesoría
al estudiante.

El jefe del Centro de Formación Virtual, periódicamente hace una revisión
de la actividad en las aulas virtuales, para verificar la dinámica en las mismas,
la oportunidad de los tutores en la atención a los estudiantes y de este
modo, identificar a los estudiantes con una baja participación. A partir
de lo observado, decide las acciones que sean pertinentes para mejorar
la función de acompañamiento al estudiante.

Trabaja en coordinación con los tutores para la atención de casos
especiales o que no sean estrictamente académicos. Los casos que
requieran un tratamiento de tipo psicoafectivo son remitidos a Bien-
estar Institucional.

Es conveniente contar con el apoyo de un profesional, preferiblemente
psicólogo, experto en educación a distancia y en metodologías para
el aprendizaje de adultos, dedicado a la asesoría, acompañamiento y
tratamiento de estudiantes que presenten casos especiales, así como de
aquellos estudiantes que se consideren en el grupo de mayor probabi-
lidad de deserción.

Se requiere una acción conjunta y un trabajo coordinado entre el Centro
de Formación Virtual y Bienestar Institucional, para la prestación oportuna
y adecuada de los servicios de apoyo a los estudiantes.

142

Proyecto Pedagógico para la Formación a Distancia - Virtual

3.4 Administración de los docentes

La administración de los docentes encargados de orientar cursos de
programas de educación a distancia - virtual, estará a cargo del Centro
de Formación Virtual. Este Centro trabajará en función de constituir un
equipo de tutores, altamente cualificado, que, además de dominar
las temáticas propias de la disciplina que orientan, sea especialmente
sólido en las metodologías de aprendizaje, propias de la educación a
distancia y en el uso de las tecnologías de información y comunicación
con propósitos formativos.

3.4.1 Selección

Adicionalmente a lo establecido en el estatuto profesoral y a los re-
querimientos establecidos para los programas presenciales, se tendrán
en cuenta los siguientes criterios para la selección de docentes, para
programas de educación a distancia - virtual:

• Participación y desempeño previos del docente en el curso de
capacitación para orientar procesos formativos en educación a
distancia y en ambientes virtuales de aprendizaje.

• Resultados de la entrevista con el jefe del Centro de Formación
Virtual y/o con el director del programa a distancia.

• Grado de cumplimiento de los elementos del perfil del tutor virtual
de la Universidad de San Buenaventura, definido en el proyecto
pedagógico.

• Familiaridad y disposición al uso de tecnologías, disponibilidad
para trabajar en Internet en la casa, teletrabajo.

• Habilidades que demuestra para escribir, facilidad para comunicarse
a través de medios.

3.4.2 Vinculación y contratación

Una vez sean seleccionados los docentes se procederá a su
contratación atendiendo a los requerimientos y procesos estable-
cidos por la Universidad de San Buenaventura. Se utilizá el mismo
escalafón y las remuneraciones adoptadas para los programas
presenciales.

143

3. Gestión curricular

Como criterios para la contratación de los docentes-tutores de cátedra se
plantean los siguientes, a partir de los lineamientos establecidos en el pro-
yecto pedagógico (Organización del proceso de aprendizaje-programación
académica):

• Por cada curso o módulo de 8 créditos académicos se plantea
una relación de 1 a 5, o sea, una hora de acompañamiento directo
del docente por cada cinco horas de trabajo independiente del
estudiante. Esto implica una contratación de 8 horas de tutoría por
cada crédito académico, con lo cual se totalizarían 64 horas, para
funciones tutoriales. En estas horas se incluyen tanto las actividades
correspondientes a tutoría sincrónica, como las de tutoría asincrónica.

• Por cada curso de 6 créditos académicos se plantea una contratación
de 9 horas de tutoría por cada crédito, para un total de 54 horas. Es
importante tener en cuenta que hay actividades tutoriales que deben
ejecutarse con igual intensidad o dedicación, independientemente
del número de créditos del curso, por tanto, a menor número de
créditos de la unidad de estudios, se presenta una menor eficiencia
en los servicios de tutoría.

• Por cada curso de cuatro créditos se plantea una contratación de
10 horas de tutoría por cada crédito académico, para un total de
40 horas.

• La producción intelectual en función de la preparación de material
de aprendizaje se remunera independientemente de la tutoría. Se
sugiere reconocer el equivalente de hasta 10 horas de docencia
por cada guía de estudio y trabajo elaborada, hasta 20 horas por
la preparación de los contenidos para el aula virtual, hasta 10 horas
por el guión para un vídeo o un material multimedia.

• La elaboración de una obra de extensión mayor, (por ejemplo un
libro), requiere la realización de un contrato de edición, ajustado a
las normas legales existentes, en el cual la Universidad de San Buena-
ventura asume la titularidad de los derechos patrimoniales y el o los
autores conservan las prerrogativas morales consagradas en la ley.
En este tipo de contrato se pueden reconocer regalías a partir del
número de ejemplares vendidos o utilizados.

Los docentes de planta tendrán asignaciones de tiempo para atender las
funciones tutoriales, para la producción de material de aprendizaje, así
como para la atención de actividades académico-administrativas.

144

Proyecto Pedagógico para la Formación a Distancia - Virtual

3.4.3 Inducción

La inducción a realizar al personal que sea vinculado a los programas
académicos administrados por el Centro de Formación Virtual es, en
principio, similar a la que se realiza en programas presenciales; sin em-
bargo, se requiere que adicionalmente se le suministre una información
completa acerca de:

• Los aspectos generales de la Universidad, su el Proyecto Educativo
Bonaventuriano, los valores y filosofía, su organización, sus instalacio-
nes, los reglamentos.

• Los programas ofrecidos en la metodología a distancia - virtual, sus
principales características curriculares, sus elementos diferenciadores.

• El Proyecto Pedagógico para la Formación a Distancia - Virtual de la
Universidad de San Buenaventura.

• La programación académica y sus características.
• Las características de la plataforma tecnológica y los servicios pres-

tados a través de la misma.
• Las funciones a cumplir por los docentes.
• El perfil de los estudiantes que ingresan al respectivo programa.
• Los servicios prestados a docentes, funcionarios y estudiantes de

programas a distancia por parte de la Universidad.

3.4.4 Capacitación

Una de las condiciones para asegurar la prestación de servicios tutoriales
de alta calidad radica en el ofrecimiento de una sólida y adecuada capaci-
tación a los docentes que van a estar vinculados a los distintos programas
ofrecidos por la Universidad.

Asimismo, el ofrecimiento de programas de capacitación pertinentes por
parte de la Universidad se constituye en un requerimiento para esta. La
participación activa de los docentes en dichos programas debe ser una
condición previa a la vinculación del docente al respectivo programa.

Todos los docentes de los programas de educación a distancia - virtual
de la Universidad de San Buenaventura, deben estar certificados como
poseedores de las competencias básicas que les permitan desempeñarse
como tutores de dichos programas.

145

3. Gestión curricular

Entre los aspectos que debe contemplar la capacitación de tutores están:

• Formación institucional, en la filosofía, principios, valores y en general
en la cultura y el Proyecto Educativo Bonaventuriano.

• Formación psicopedagógica, para actuar como mediador educativo
y orientador de los procesos formativos.

• Formación tutorial, para mejorar su desempeño como motivador
y orientador.

• Formación técnica, para el uso eficaz de la plataforma tecnológica
y demás herramientas que estarán a disposición de los procesos
formativos y administrativos.

• Formación de gestión, para facilitar el desempeño de sus funciones
como planificador y coordinador de acciones formativas.

Para el logro de los propósitos de este tipo de capacitación, se organi-
zarán diplomados en los que se incluirán como temas básicos:

• Proyecto Educativo Bonaventuriano.
• Proyecto Pedagógico para la Formación a Distancia - Virtual de la

Universidad de San Buenaventura.
• Educación a distancia - educación virtual (actores, roles, medios,

mediaciones, procesos de interacción, acción docente).
• Aprendizaje autónomo, aprendizaje significativo, aprendizaje co-

laborativo, aprendizaje de adultos.
• Acción tutorial (proceso tutorial, herramientas para acción tutorial:

salas de tutoría, aula virtual, correo electrónico, teléfono, comuni-
caciones en tiempo real por Internet; formas de acción tutorial).

• Evaluación académica (evaluación por competencias, criterios de
evaluación en programas a distancia).

• Manejo de aula virtual.
• Manejo de otras herramientas tecnológicas.
• Producción de contenidos: guías de estudio y trabajo, produc-

ción de contenidos para el aula virtual, textos digitales, material
audiovisual.

• Diseño de actividades de aprendizaje.
• Modelo de programación académica.

Esta capacitación se ofrecerá virtualmente, para que el tutor tenga la
vivencia al interior del Proyecto Pedagógico y desde el rol de estudiante,

146

Proyecto Pedagógico para la Formación a Distancia - Virtual

con lo cual puede generar ideas y estrategias pedagógicas adicionales
para el posterior desempeño de las funciones tutoriales.

3.4.5 Evaluación del desempeño

La evaluación de la actividad docente contempla la valoración sistemática
del desempeño de los tutores, teniendo en cuenta su rol profesional y su
contribución al logro de los objetivos de formación propuestos para sus
estudiantes, en el marco del contexto del Proyecto Educativo Bonaven-
turiano y del Proyecto Pedagógico para la Formación a Distancia - Virtual
de la Universidad de San Buenaventura.

La evaluación del desempeño docente tiene como propósitos:

• Propiciar el mejoramiento permanente de la actividad docente en
los programas de educación a distancia - virtual de la Universidad
de San Buenaventura.

• Contar con información útil a la Institución y a los propios docentes,
para el establecimiento de propuestas de mejoramiento de la calidad
del servicio tutorial.

• Verificar el cumplimiento de las funciones docentes en los programas
de educación a distancia - virtual.

• Valorar e incentivar las realizaciones de los docentes en materia de
innovaciones tutoriales, innovaciones en el campo de la evaluación
del rendimiento académico, y en general, en todos aquellos aspec-
tos tendientes al favorecimiento del aprendizaje de los estudiantes.

• Contar con procedimientos y herramientas que permitan establecer,
de manera objetiva, los méritos de los tutores con propósitos de
promoción en la carrera docente.

Ámbitos de la evaluación docente:

 La evaluación docente puede aplicarse en los siguientes ámbitos:

 ▪ Planeación de la tutoría: permite valorar la actividad del docente
en lo que respecta a la previsión y preparación de las actividades
que le permitan ofrecer un adecuado servicio tutorial, así como
en sus aportes o sugerencias para el desarrollo y actualización
de las guías de estudio y trabajo, de las aulas virtuales y de los
demás materiales de aprendizaje.

147

3. Gestión curricular

 ▪ Ejecución de las funciones tutoriales: para valorar la manera
como se da la interacción del tutor con sus estudiantes, ya sea
de manera sincrónica o asincrónica, presencial o a distancia. Se
da especial importancia a la oportunidad y pertinencia de las
orientaciones ofrecidas.

 ▪ Evaluación del aprendizaje: para establecer la pertinencia de
las prácticas evaluativas que emplea el docente para valorar el
desarrollo de las competencias que han logrado los estudiantes.

 ▪ Mejoramiento e innovación de la acción tutorial: con el propósito
de valorar la participación del docente en las actividades de
capacitación ofrecidas por la Universidad, así como en progra-
mas, proyectos de tipo innovador y en general en acciones y
propuestas de mejoramiento de la calidad de la función docente
en los programas de educación a distancia - virtual.

 Como fuentes de la evaluación de la docencia se consideran:

 ▪ Los estudiantes: los instrumentos de evaluación aplicados a los
estudiantes permiten establecer el grado de satisfacción de los
mismos con respecto al desempeño del tutor.

 Los estudiantes deben tener la oportunidad de evaluar a sus
tutores en cada uno de los cursos que están tomando. Para el
efecto, se pondrá a disposición de los mismos un cuestionario
que puede ser diligenciado a través de Internet (o en su defecto
presencialmente, aprovechando los encuentros presenciales).
El diligenciamiento del instrumento debe hacerse de manera
anónima, para evitar posibles niveles de prevención por parte
de los estudiantes.

 ▪ El docente: es conveniente que el docente realice una au-
toevaluación de su desempeño tutorial. En la misma, examina la
manera como desarrolló las actividades tutoriales, la planeación
y ejecución de la tutoría, la oportunidad con que ofreció la
retroalimentación a los estudiantes, los resultados que logró en
función del desarrollo de las competencias, etc. De esta forma
deberá identificar los aspectos susceptibles de mejoramiento y
proponer acciones para concretar dichas mejoras.

 ▪ Los coordinadores académicos y/o los directores del pro-
grama: desde el ámbito administrativo los coordinadores y/o
directores también deberán valorar la actividad desarrollada por

148

Proyecto Pedagógico para la Formación a Distancia - Virtual

cada docente. En el instrumento de evaluación se incorporan
variables relacionadas con la planeación y la ejecución de la
tutoría, así como con las prácticas evaluativas utilizadas por el
docente. Tendrán especial atención los aportes realizados por el
docente tendientes al mejoramiento y actualización del material
de aprendizaje, el diseño de actividades de aprendizaje que
favorezcan el desarrollo de las competencias profesionales, así
como la oportunidad que tuvo para dar respuesta a las consul-
tas de los estudiantes y puntualidad con que inició y finalizó las
sesiones sincrónicas.

Al finalizar el período académico el director del programa o el coor-
dinador académico realizarán una reunión con cada docente, con el
propósito de analizar conjuntamente el grado de satisfacción registrado
por los estudiantes, la valoración hecha por la dirección del programa y
la autoevaluación hecha por el docente. Se identificarán coincidencias
y divergencias, así como aquellos aspectos que sean susceptibles de
mejora; de igual manera, se acordarán acciones tendientes a mejorar el
desempeño tutorial en los siguientes períodos.

El análisis de los resultados obtenidos para la totalidad de los docentes
de cada programa, permitirá establecer la calidad del servicio de tutoría
que se está ofreciendo, identificar las fortalezas y debilidades del grupo
de tutores y diseñar programas de capacitación, tendientes al desarrollo
de competencias que permitan atender o subsanar aquellos aspectos
identificados como objeto de mejoramiento.

3.4.6 Incentivos

Es reconocido por todos, que uno de los elementos críticos para
asegurar altos niveles de calidad en un programa académico es el de
contar con un muy buen equipo de docentes y lograr que el mismo
tenga un desempeño sobresaliente en función de una adecuada orien-
tación de los procesos formativos. Este proceso se aplica Igualmente
en la educación a distancia; por tanto, se hace necesario incentivar
todas aquellas realizaciones descollantes, trascendentales, extraordi-
narias o innovadoras, que sean desarrolladas por los docentes y que
puedan ser utilizadas o aplicadas por otros docentes para mejorar su
práctica tutorial.

149

3. Gestión curricular

Dentro de los criterios a tener en cuenta por parte de la Universidad de
San Buenaventura para el establecimiento de incentivos a los docentes
vinculados a los programas de educación a distancia - virtual están:

• Desempeño tutorial: los resultados de la evaluación del desempeño
de los tutores, realizada por los estudiantes, por la dirección de
programa y por los propios docentes, serán registrados en cada
período académico y deberían constituirse en elemento de referencia
para tener en cuenta en el momento de decidir el otorgamiento de
incentivos a los docentes.

• Producción intelectual: la producción de materiales de aprendizaje
que incorporen metodologías y diseños específicos, para facilitar
los procesos de aprendizaje autónomo, se constituye en otro de
los elementos críticos de la educación a distancia - virtual. De este
modo, es conveniente incentivar este tipo de desarrollos por parte
de los docentes de la Universidad de San Buenaventura.

Al respecto se hace necesario promover e incentivar la producción de:
textos educativos (ya sea en formato impreso o digital), vídeos, audios,
material multimedia, hipertextos, guías de estudio y trabajo, material para
aulas virtuales, software educativo, programas de simulación, animaciones
y en general, todo tipo de objetos de aprendizaje.

Toda obra, resultado de producción intelectual, que haya sido encargada
o solicitada por parte de la jefatura del Centro de Formación Virtual para
ser empleada como material de aprendizaje, por parte de alguno de
los programas académicos, será remunerada atendiendo a los criterios
adoptados por la Institución para el efecto.

El diseño y desarrollo de los materiales de aprendizaje a emplear en los
programas de educación a distancia - virtual, ya sean impresos, audiovisua-
les, electrónicos o de otra índole, estará amparado mediante un contrato
de edición o de prestación de servicios, de acuerdo con lo que estipula
la ley y con los criterios adoptados por la Universidad.

La Universidad de San Buenaventura podrá contratar por encargo, a per-
sonas naturales o jurídicas, la realización de una obra o material didáctico.
El autor o los autores de una obra percibirán los reconocimientos econó-
micos pactados en el respectivo contrato.

150

Proyecto Pedagógico para la Formación a Distancia - Virtual

Además, se podrán desarrollar materiales de aprendizaje bajo relación
laboral, o sea, aquellas que se realicen por parte de los empleados
docentes y/o administrativos de la Universidad, siempre y cuando estén
comprendidas dentro de las obligaciones laborales o cuando sean con-
tratadas expresamente para su realización.

En todos los casos, se especificará el reconocimiento económico que
recibirán los autores y estos transferirán los derechos patrimoniales a la
Universidad y conservarán las prerrogativas morales consagradas en la ley.

Los autores recibirán reconocimiento público por sus realizaciones en
los distintos medios de difusión de la Universidad, tales como catálogos,
revistas, periódicos, página web de la Institución, etc.

• Innovación en estrategias para el aprendizaje. Uno de los elemen-
tos de diferenciación de los programas de la formación a distancia
- virtual de la Universidad de San Buenaventura, debe radicar en la
manera innovadora y pertinente como se utilizan las tecnologías y
los materiales de aprendizaje para facilitar los procesos formativos.

Por tanto, es fundamental que los docentes utilicen toda su capacidad
creativa y creadora para el diseño o desarrollo de diversas y nuevas me-
todologías, para la adaptación de metodologías y técnicas, y en general
para el aprovechamiento óptimo de los recursos que la Universidad
pone a disposición de estudiantes y docentes o que el propio docente
encuentre en el entorno y aproveche para facilitar el logro de los pro-
pósitos formativos.

Los procesos, metodologías y en general actividades con carácter inno-
vador, recibirán un reconocimiento público permanente por parte de
la Universidad y serán tenidas en cuenta en los programas de incentivos
establecidos por la Institución.

• Promoción en el escalafón. Los anteriores elementos deberían te-
nerse en cuenta como variables decisorias para la promoción en el
escalafón docente.

EVALUACIÓN
CURRICULAR

4

152

E valuar un currículo supone someter a análisis y juicios de valor, el
conjunto de experiencias diseñadas por la Universidad, para facilitar
el aprendizaje de los estudiantes y más específicamente, el desa-

rrollo de sus competencias profesionales.

Lo anterior implica la revisión de objetivos, perfiles de formación, compe-
tencias profesionales, contenidos, materiales didácticos empleados, activi-
dades de aprendizaje, recursos, métodos, prácticas evaluativas, espacios,
tiempos, y en general todos los procesos pedagógicos y metodológicos
que son empleados. La evaluación curricular incluye, de igual manera, todo
el aparato académico y administrativo, así como la infraestructura física y
tecnológica puesta a disposición del respectivo programa académico.

La evaluación curricular, también es entendida como un proceso perma-
nente de investigación, que permite analizar sus diferentes componentes
en relación con la realidad institucional y con el entorno social en el cual
se desarrolla el programa académico. Es necesaria la participación activa
de todos los actores involucrados: estudiantes, egresados, docentes y
comunidad, ya que a partir de sus diversas miradas y experiencias, se pue-
de establecer, de manera más objetiva, la realidad del currículo evaluado.

La evaluación curricular se hace desde los ámbitos interno y externo.
Cuando se realiza desde el primer ámbito, lo que en realidad se hace
es un proceso de autoevaluación. Desde el ámbito externo se pone en
marcha un proceso de hetero-evaluación.

4.1 Autoevaluación del programa de formación

Para la Universidad de San Buenaventura,

La autoevaluación se enmarca en el concepto de la autorregulación; por

tanto, la Universidad retoma el reto y el derecho de evaluarse a sí misma, de

analizarse y de juzgarse, en un clima de confianza, seguridad y transparencia.

153

4. Evaluación curricular

La autoevaluación le permite a cada miembro de la comunidad académica

universitaria y a cada unidad académica y administrativa, identificar y analizar

claramente sus puntos fuertes y los aspectos por mejorar. Estos resultados

de la autoevaluación, exigen la definición de proyectos estratégicos de

mejoramiento continuo, que se unen con la planificación institucional.

Estos proyectos, son objeto de seguimiento y evaluación para garantizar

su cumplimiento.

La autoevaluación le permite a la Universidad establecer la coherencia

entre lo asumido en el Proyecto Educativo Bonaventuriano PEB y lo que

desarrolla en la cotidianidad universitaria, y los esfuerzos académicos y

administrativos que son necesarios adelantar, para acortar la distancia entre

el ser y el deber ser institucional…

La autoevaluación en la Universidad de San Buenaventura, sede Bogotá,

es un proceso investigativo, de carácter aplicado, participativo, integral,

creativo, sistemático y permanente, orientado a tomar decisiones para el

mejoramiento continuo de la calidad de la acción universitaria y la búsque-

da de la acreditación de los programas, mediante la producción y análisis

de información válida, confiable, oportuna, representativa y apropiada,

para comparar su quehacer diario con el escenario ideal que le señala la

misión y el escenario alternativo que le diseña la visión (Universidad de

San Buenaventura, 2002, p. 39-40).

Es indudable que los anteriores planteamientos son igualmente pertinentes,
tanto para los programas presenciales como para los de la metodología
a distancia - virtual.

De igual manera, en los programas a distancia - virtual, se aplicarán los
principios de la autoevaluación descritos en el documento institucional
de lineamientos para la construcción del modelo de autoevaluación:
participación, rigurosidad, pertinencia, eticidad, objetividad, integralidad,
permanencia, flexibilidad.

Asimismo, se reconoce el propósito de la evaluación:

Obtener información válida, confiable, representativa, adecuada y

oportuna de la gestión académica y administrativa de la Universidad,

con la finalidad de orientar la toma de decisiones hacia el mejora-

154

Proyecto Pedagógico para la Formación a Distancia - Virtual

miento continuo tanto de las funciones de la docencia, investigación,

proyección social y bienestar, como de las adjetivas de recursos huma-

nos, financieros y físicos de la Institución, acceder a los procesos de

acreditación de los programas y de la Institución (Universidad de san

Buenaventura, 2002, p. 43).

4.1.1 Componente organizativo para la autoevaluación

La participación organizada de la comunidad universitaria se dará a través
de los espacios y escenarios creados formalmente en el orden institu-
cional: Consejo de Autoevaluación y Acreditación, Comité de Currículo y
Autoevaluación, Comité de Autoevaluación de la Gestión Administrativa,
Equipo técnico de Apoyo.

La misión, conformación y responsabilidades de cada una de estas instan-
cias está definida en el documento de lineamientos para la construcción
del modelo de autoevaluación.

En lo que respecta al ámbito de los programas a distancia - virtual, se
propone crear y organizar el Comité de Currículo y Autoevaluación del
Centro de Formación Virtual, con la misión de organizar y dirigir los pro-
cesos de autoevaluación y de registro calificado correspondientes a los
programas académicos ofrecidos mediante la modalidad de educación
a distancia - virtual.

El Comité de currículo y Autoevaluación del Centro de Formación Virtual
cumplirá las funciones definidas por la Universidad y estará conformado
por: el jefe del Centro de Formación Virtual, quien lo preside, los direc-
tores de programas a distancia y/o los coordinadores de área, el profe-
sional encargado de asesorar el tratamiento metodológico del material
didáctico, un representante de los docentes de programas a distancia,
un representante de los estudiantes, y cuando los haya, un representante
de los egresados.

4.1.2 Componente técnico-metodológico

Los procesos de autoevaluación describirán la realidad de los programas
a distancia - virtual, sus procesos, resultados e impacto, en los aspectos
académicos y administrativos. El análisis de estas realidades ofrecerá las

155

4. Evaluación curricular

luces necesarias para el diseño de nuevos procesos de cambio y mejo-
ramiento y para la toma de decisiones que se recogerán en los planes
estratégicos y operativos.

Serán objeto de evaluación los diseños curriculares de los programas,
el proyecto pedagógico para los programas de educación a distancia
-virtual, los materiales de aprendizaje utilizados en estos programas, la
infraestructura tecnológica puesta a disposición de los programas y el
uso que se dé a la misma.

La evaluación de los diseños curriculares incluye la revisión de los antece-
dentes históricos, la relación y coherencia con el PEB, los propósitos y los
perfiles de formación, las competencias profesionales, la reflexión episte-
mológica de las ciencias que definen la profesión, el plan de estudios, la
flexibilidad curricular, el tratamiento inter y transdisciplinario, la pertinencia
científica y social, así como la prospectiva del programa.

De igual manera, se valoran los procesos de investigación básica y formati-
va, la incidencia social de los programas, el equipo docente, la estructura
y gestión organizativa, los servicios de bienestar ofrecidos a los estudian-
tes de distancia y el uso de los mismos por parte de los estudiantes, la
bibliografía puesta a disposición de los estudiantes, las relaciones con los
egresados, los recursos físicos, tecnológicos y financieros asignados a los
programas y el uso de los mismos.

Un aspecto fundamental en la autoevaluación tiene que ver con la orien-
tación y pertinencia del proyecto pedagógico correspondiente a los
programas de educación a distancia - virtual. Al respecto se analizarán y
valorarán los referentes conceptuales que lo soportan, los enfoques de
aprendizaje, los elementos del modelo y los roles que desempeñan en
la práctica, el desarrollo, pertinencia y eficacia de la acción tutorial, las
prácticas de aprendizaje autónomo y el desempeño de los estudiantes,
las interacciones con el entorno y su aprovechamiento como recurso de
aprendizaje, el uso de medios y de mediaciones, entre otros aspectos.

Con respecto a los materiales de aprendizaje utilizados en cada pro-
grama, se valorará la pertinencia de los planes de medios utilizados en
cada curso, los procesos utilizados para la selección y producción de
material de aprendizaje, la rigurosidad científica para el tratamiento de

156

Proyecto Pedagógico para la Formación a Distancia - Virtual

los contenidos, la adecuación metodológica de dichos materiales, la
inclusión de actividades de aprendizaje que privilegien el aprendizaje
autónomo.

A pesar de que en todo programa académico, ya sea presencial o a
distancia, se definen indicadores que pretenden valorar la infraestructura
tecnológica utilizada, en los programas a distancia - virtual, este elemento
cobra una importancia crítica, por tanto, se debe prestar especial interés
a las características de la plataforma tecnológica puesta a disposición de
los programas, a la adecuación de la misma para favorecer la ejecución
del proyecto pedagógico, a los desarrollos innovadores logrados para el
máximo beneficio con propósitos formativos de los recursos tecnológicos,
así como al aprovechamiento de estos recursos por parte de estudiantes
y de docentes.

El desarrollo del proceso I, contemplado en el documento de Lineamien-
tos para la construcción del modelo de autoevaluación, o sea la creación
de las condiciones académicas y administrativas para que los programas
inicien el proceso de autoevaluación, contempla los criterios, la sensibiliza-
ción y capacitación, la ponderación de factores, características y variables,
el análisis y revisión de marcos de referencia, así como la determinación
y ubicación de las fuentes de información.

Adicionalmente a las fuentes documentales, se asegurará la participación
de estudiantes, profesores, directivos, egresados, empleadores y per-
sonal administrativo relacionado con los programas. Especial atención
tendrá que prestarse a la recolección de la información correspondiente
a los estudiantes, dada la dispersión de estos y la dificultad para hacer el
contacto cara a cara, por lo cual, podrán diseñarse instrumentos para ser
colocados y diligenciados en el campus virtual.

El proceso II, es decir, la operación consistente en la determinación de
las técnicas de recolección de información; la definición de fuentes de
información; el diseño y validación de instrumentos, la recolección de
información; la organización, análisis e interpretación de la información, así
como la preparación del informe, podría realizarse a partir del segundo
año, después de haberse iniciado los programas, a pesar de que no se
contará con todas las variables e indicadores.

157

4. Evaluación curricular

4.1.3 Ciclo de mejoramiento.

Los resultados arrojados por los procesos de autoevaluación se consti-

tuyen en elementos para diseñar los planes y proyectos estratégicos de

mejoramiento, los cuales ofrecen respuestas y soluciones concretas a las

debilidades o aspectos críticos de la gestión académica y administrativa

de los programas y de la institución como un todo, para cumplir con el

propósito central del modelo, de obtener información para tomar deci-

siones hacia el mejoramiento de la calidad de la Universidad (Universidad

de San Buenaventura, 2002, p. 86).

Al cabo de dos o tres años de haberse iniciado la operación de los
programas académicos, no se tendrán todas las condiciones para un
proceso de acreditación, pero el conocimiento de la realidad en que
operan, será de gran utilidad para diseñar y poner en marcha las acciones
de mejoramiento que sean pertinentes.

Al respecto, se acogerán las etapas establecidas por la Universidad
para este ciclo: revisión global de los resultados de la autoevaluación,
ponderación y valoración específica de problemas, necesidades o áreas
de mejora, diseño de proyectos estratégicos de mejoramiento, gestión
de planes y proyectos, monitoreo de la gestión de planes y proyectos,
evaluación de resultados de los proyectos e informe, planificación de
nuevas mejoras y proyectos.

4.1.4 Heteroevaluación

La evaluación externa por pares académicos podrá hacerse en la primera
etapa, es decir, cuando los programas académicos se encuentren en de-
sarrollo y no se cuente aún con egresados, a través de pares académicos
colaborativos, quienes podrán analizar el proceso y los resultados de
la autoevaluación realizada pos los programas. Así, emitirán conceptos
acerca de los planes y proyectos de mejoramiento y ofrecerán las reco-
mendaciones que consideren pertinentes.

Tal como ha sido establecido por la Universidad, los pares académicos
podrán ser internos y externos a la misma.

La evaluación por parte de pares académicos designados por el Con-
sejo Nacional de Acreditación, con propósitos de acreditación por alta

158

Proyecto Pedagógico para la Formación a Distancia - Virtual

calidad, solo podrá hacerse cuando el desarrollo de los programas se
haya completado y se cuente con varias promociones de egresados
del programa.

4.1.5 Metaevaluación

Consiste en la realización de un seguimiento y evaluación a los procesos
de autoevaluación, para establecer el grado de cumplimiento de los
objetivos de las acciones autoevaluativas, la manera como se desarrolla
el proceso, el aprovechamiento de los recursos, los tiempos empleados
y los impactos logrados.

El acompañamiento permanente al proceso de autoevaluación se dará
de manera paralela al desarrollo de las distintas etapas, asegurando una
adecuada retroalimentación al mismo. De igual manera, se utilizarán los
estándares de utilidad, factibilidad, probidad y precisión, desarrollados
por Stufflebeam (2003).

4.2 Evaluación de la eficacia

El Centro de Formación Virtual de la Universidad de San Buenaventura,
sede Bogotá, contará con un plan estratégico para prever el desarrollo
a cinco años del proyecto de Universidad Virtual de la Universidad de
San Buenaventura. En dicho plan se identificarán, entre otros aspectos,
los nuevos programas a diseñar y ofrecer en el futuro, tanto a nivel de
pregrado como de postgrado y de igual forma, en el campo de la edu-
cación continua, las metas de crecimiento de la población estudiantil, las
metas de producción de material educativo, el desarrollo y evolución de
la plataforma tecnológica puestas al servicio de la formación a distancia -
virtual, el crecimiento de la planta docente y administrativa, la evolución
de la cobertura de los programas, los recursos físicos y tecnológicos
requeridos, las alianzas a establecer en los ámbitos nacional e interna-
cional con el propósito de favorecer la consolidación y desarrollo de
la educación virtual en la Universidad de San Buenaventura.

Para cada año se elaborará el correspondiente plan de acción o plan
operativo con identificación clara y precisa de las metas y productos a
lograr, así como de los recursos que se requerirán para el logro de dichas
metas y de los líderes responsables del logro de cada meta.

159

4. Evaluación curricular

De manera permanente, se monitoreará, por parte de la jefatura del Centro
de formación Virtual, el avance de los distintos componentes del plan
de acción y se darán las orientaciones pertinentes para una adecuada
ejecución. Periódicamente, al finalizar cada trimestre, se controlará el
grado de avance o de logro de las distintas metas, con el propósito de
tomar las acciones pertinentes para corregir las desviaciones que sean
identificadas.

Teniendo en cuenta que la eficacia mide el grado de cumplimiento de
las metas establecidas en el plan operativo y los logros alcanzados en
términos de productos y resultados, se definirán los indicadores y se
presentará, como mínimo semestralmente, un informe de realizaciones con
identificación clara de los niveles de eficacia alcanzados en el período.

La eficacia también alude al impacto del logro de los objetivos en un
contexto extrauniversitario, o sea a la repercusión que logra la Institución
con sus productos o resultados.

4.3 Evaluación de la eficiencia

La eficiencia relaciona los resultados obtenidos con los recursos utili-
zados e indica en qué medida se utilizaron correctamente los recursos
disponibles para la obtención de los resultados. La eficiencia, en términos
académicos, tiende a recibir la connotación del «funcionamiento acorde
con el deber ser». De igual manera, tiende a relacionar la capacidad ins-
titucional con lo que se está «obligado a lograr», en términos de dicha
capacidad.

Los recursos o insumos utilizados por la Universidad son: humanos, ma-
teriales, tecnológicos, financieros; conocimientos, información, datos;
misión, visión, valores; políticas, estrategias, objetivos; estructura organi-
zativa, sistemas administrativos; sistemas y tecnologías de información y
de comunicación, etc.

Los productos son de igual manera diversos: profesionales formados,
conocimientos producidos, resultados obtenidos en investigaciones, ma-
teriales didácticos elaborados, innovaciones metodológicas y tecnológicas
desarrolladas, estrategias de aprendizaje desarrolladas, competencias
disciplinares o pedagógicas desarrolladas en los docentes, programas

160

Proyecto Pedagógico para la Formación a Distancia - Virtual

de extensión desarrollados y personal capacitado, transferencia de las
innovaciones a otros programas y situaciones, desarrollo personal y for-
mación en valores para la convivencia democrática, etc.

La determinación de indicadores de eficiencia se basa, ante todo, en la
cuantificación de los costos en que se incurre para la obtención de los
resultados. Se trata establecer una relación entre medios y logros, lo cual
no es sencillo en educación. Lindsay (1982) planteó tres grandes categorías
de índices de eficiencia universitaria:

• Económica, indican la productividad de la educación como forma-
ción de capital y de recursos humanos.

• Administrativa y de gestión, analizan los resultados de la organización
de los recursos para ofrecer los servicios de formación, investigación
y extensión.

• Pedagógica, relaciona el desempeño de los docentes, el proyecto
pedagógico, las estrategias de aprendizaje empleadas, los recursos
pedagógicos empleados, los tiempos utilizados, etc., con los resul-
tados obtenidos. (Lindsay, 1982).

4.4 Evaluación de impacto

La evaluación de impacto establece una relación entre los productos
generados por la Universidad y los resultados sociales esperados. Estos
resultados son asociados con los grados de satisfacción de la sociedad
con la Universidad, por su formación de profesionales, producción de
conocimiento, innovación tecnológica y comunicación estratégica; grados
de satisfacción que están en correspondencia con las necesidades de
los usuarios y con el enfrentamiento de los problemas reales de su zona
de influencia. Esta evaluación de naturaleza tecno-política, trasciende la
esfera interna de la Universidad e impacta socialmente a su entorno.

Cuando se habla de impacto de un programa educativo se hace referencia
a las situaciones que producen un conjunto de cambios significativos y
duraderos, ya sean positivos o negativos, se hayan o no previsto, en la
vida de personas, en las organizaciones y en la sociedad.

En la evaluación de impacto de un programa se valora su pertinencia,
es decir, que se establece en qué medida el programa contribuye al

161

4. Evaluación curricular

desarrollo socioeconómico, al fortalecimiento de la identidad cultural,
a la formación integral de los profesionales, así como a los ideales de
espíritu de justicia, de solidaridad humana y de compromiso social. Se
parte estableciendo cómo han sido atendidas las necesidades que
han dado origen a la creación del programa, así como a las tendencias
científico-tecnológicas, socioeconómicas, culturales y de otros tipos,
que han requerido para su satisfacción la preparación de profesionales
competentes en las áreas respectivas.

Entre los indicadores a tener en cuenta en la evaluación de impacto se
anotan:

 Índices de permanencia y deserción estudiantil: número de graduados
del programa, número de estudiantes que finalizan su plan de estudios
y no se han podido graduar, índices de permanencia estudiantil en
el programa, índices de deserción desde el inicio del programa.

 Indicadores que miden el incremento del capital intelectual y emocional
en las organizaciones, el cual incluye los conocimientos poseídos, las
experiencias, la tecnología organizacional, las relaciones con los clientes
y en general las destrezas profesionales que generan ventajas compe-
titivas para las organizaciones. Estos indicadores están asociados con
recursos intangibles y son difíciles de cuantificar y expresar en valores
monetarios. Como ejemplo de estos indicadores se anotan: mejoras
en el clima laboral, mejoras en el trabajo en equipo, aumento en la
creatividad del personal, mejoramiento en los niveles de satisfacción
de los estudiantes, evolución del compromiso con la organización.

 Otros indicadores están relacionados con los costos inherentes al
programa educativo: costos de diseño y desarrollo del programa,
costo del material de aprendizaje entregado a los estudiantes (tanto
el producido por la Universidad como el adquirido externamente),
costos de docencia, costos de funcionamiento administrativo, cos-
tos generados por las adquisiciones y actualizaciones tecnológicas,
costos de desplazamiento y sostenimiento de estudiantes, docentes
y personal administrativo.

Entre los indicadores que pueden emplearse en la evaluación de impacto
para estos programas están:

162

Proyecto Pedagógico para la Formación a Distancia - Virtual

Indicadores de tipo cuantitativo:

• Eficiencia académica del programa: número de graduados en el
plazo de duración normal del programa; número de graduados en
plazos distintos al normal.

• Producción intelectual de los graduados: participación en eventos
científicos por parte de los graduados, número de publicaciones reali-
zadas por los graduados, participación en proyectos de investigación
y desarrollo, mejoras obtenidas en procesos de producción y de
prestación de servicios por parte de los graduandos, innovaciones
logradas en servicios de docencia por parte de los graduados.

• Producción intelectual lograda para y como resultado del funciona-
miento del programa: número de textos publicados para entrega a
estudiantes, número de materiales audiovisuales producidos, número
de materiales multimedia producidos, número de guías de estudio
y de aulas virtuales puestas a disposición de los estudiantes, partici-
pación de los docentes del programa como ponentes en eventos
científicos y académicos, resultados de las investigaciones realizadas
por los docentes del programa, número de programas de extensión
desarrollados por docentes del programa.

• Resultados económicos: relación costo-beneficio del programa,
costos por estudiante atendido en el programa, contribución del
programa a las inversiones y a la atención de los gastos centrales
de la Universidad, costos de docencia por estudiante, costos de
administración por estudiante atendido.

• Cambios generados en otros programas académicos de la Uni-
versidad: número y tipo de cambios en las prácticas docentes
de otros programas académicos, número de materiales de apren-
dizaje producidos para programas a distancia que son usados
por parte de estudiantes de programas presenciales, número de
estudiantes de programas presenciales que utilizan la plataforma
tecnológica desarrollada para programas a distancia, número de
docentes de la Universidad capacitados en el uso de metodo-
logías que privilegian el aprendizaje autónomo y de ambientes
vir tuales de aprendizaje.

163

4. Evaluación curricular

Indicadores de tipo cualitativo:

• Entre estos indicadores se anotan: porcentajes y niveles de cargos
desempeñados por los egresados, promociones de cargos logrados
por los graduados, niveles salariales obtenidos por los graduados.

• Opinión de los empresarios y los jefes acerca del desempeño de
los graduados del programa, resultado de las evaluaciones de des-
empeño de los graduados.

• Cambios generados por los graduandos en el clima laboral, espíritu de
trabajo, trabajo en equipo, compromiso y lealtad con la organización.

• Cambios en los niveles de satisfacción de los clientes.

• Innovaciones producidas, con participación de los graduados.

164

COMPONENTE
ORGANIZATIVO

5

165

D adas la naturaleza, particularidades y requerimientos de la modali-
dad de educación a distancia - virtual, es conveniente contar con
una unidad organizacional que se especialice en la orientación y

gestión de este tipo de programas y con un equipo de profesionales do-
centes y administrativos que conozcan a fondo las condiciones en que se
desempeñan los estudiantes, sus estilos de aprendizaje, sus aspiraciones,
sus capacidades y potencialidades, sus necesidades, y que por tanto,
estén en condiciones de responder adecuadamente a las demandas de
estos estudiantes.

5.1 Procesos Académico-Administrativos

Un punto de partida para analizar la naturaleza y requerimientos de una
adecuada gestión de los programas a distancia - virtual, en la Universidad
de San Buenaventura, es el reconocimiento de las particularidades de
esta metodología, evitando el traslado simple de los paradigmas que han
imperado en la gestión de programas presenciales.

La naturaleza de la educación a distancia - virtual demanda la sincronía
e interdependencia de procesos, de manera tal que uno se constituye
en factor clave de éxito para el otro. Responder por los programas de
educación a distancia - virtual, implica, responder por el macroproceso
formativo y los procesos interdependientes del mismo.

Una unidad responsable de la administración de un programa académico
debe responder, necesariamente, por el macroproceso formativo, y cual-
quier propuesta organizativa debe girar en torno a los requerimientos del
mismo. La tarea fundamental de la jefatura del Centro de Formación virtual
es la gestión de los procesos prioritarios que definen su competitividad
y efectividad en el proceso formativo.

En consecuencia, el Centro de Formación Vir tual de la Universidad
de San Buenaventura, se enfocará en los aspectos esenciales que

166

Proyecto Pedagógico para la Formación a Distancia - Virtual

definen su razón de ser, es decir, debe «centrarse en lo vital… en
las actividades que son críticas para la creación de valor y el éxito
presente y futuro» (Roure, Moñino y Rodríguez, 1997, p. 14) de los
programas que orienta.

Lo anterior implica, identificar los procesos que establecen la forma como
se organizan los recursos, con el propósito de implementar la estrategia
de flujo de actividades y acciones en el Centro. Para establecer cuáles son
los procesos relevantes, significativos para la organización, es necesario
hacer la respectiva clasificación, para lo cual, «existen cuatro categorías
principales: procesos de identidad, procesos prioritarios, procesos de
respaldo y procesos obligatorios» (Keen y McDonald, 2001, p. 152).

Los procesos de identidad corresponden al fundamento competitivo
y definen la relación con el cliente, los procesos prioritarios definen
las acciones y actividades para cumplir con la promesa de servicio, los
procesos de respaldo garantizan la continuidad de las operaciones de
la organización y finalmente, los procesos obligatorios son necesarios
para atender a las exigencias legales y regulatorias.

Desde esta perspectiva y en función del macroproceso formativo, se iden-
tifican como críticos los siguientes procesos prioritarios: diseño curricular,
proceso de aprendizaje, proceso de enseñanza, diseño y operación de
ambientes virtuales. De igual manera, se identifican diferentes procesos
que apoyan el adecuado desarrollo de los procesos anteriores.

En consonancia con los postulados anteriores, a continuación se describen
algunas características de la gestión de los diferentes procesos:

5.1.1 Gestión del diseño curricular

Comprende desde las tareas de identificación de necesidades formati-
vas, consulta de misión y políticas institucionales, estudios tendientes a la
justificación de la oferta del respectivo programa, definición de perfiles
y competencias a lograr, definición de contenidos y estructura del plan
curricular, hasta la asignación de créditos académicos. Los anteriores ele-
mentos se pueden dar independiente de si la modalidad es presencial o
a distancia, con excepción de la justificación, ya que en los programas a
distancia - virtual, atienden a poblaciones distintas.

167

5. Componente organizativo

Otras tareas curriculares, necesariamente deben consultar la naturaleza de
la educación a distancia - virtual y generar propuestas que permitan crear
las condiciones para el posterior desarrollo de los procesos formativos:
definición de particularidades de la propuesta pedagógica y del modelo
de aprendizaje, interpretación del manejo de créditos académicos, sistemas
de evaluación, dotación de medios, infraestructura tecnológica, estructura
académico-administrativa, bienestar universitario, y la necesaria producción
intelectual que soporta la propuesta tecnológica y pedagógica.

5.1.2 Gestión de ambientes virtuales

Este es un proceso fundamental en los modelos de educación a distancia
que privilegian el uso de las tecnologías de información y comunicación.
Naturalmente, también lo es en la Universidad de San Buenaventura, cuyos
programas tienen una clara orientación hacia la educación virtual.

Uno de los errores más usuales que han cometido algunas instituciones
que empiezan a incursionar en este campo, es el de pensar que la simple
adquisición de tecnología genera las soluciones al proceso formativo. La
tecnología es sólo un medio relacional y es, en el uso pedagógico, didác-
tico y metodológico, que se hace de la misma, como se favorecen los
aprendizajes de alto nivel de calidad. Administrar un ambiente de apren-
dizaje virtual, no es lo mismo que administrar otros servicios tecnológicos
que tienen propósitos exclusivamente administrativos. Los responsables
de esta gestión no sólo deben conocer la tecnología, sino que deben
convertirse en expertos en educación a distancia y específicamente,
en sus requerimientos pedagógicos y metodológicos, integrándose a
equipos de trabajo con los docentes y otros profesionales especializa-
dos. Tampoco se trata de utilizar la plataforma tecnológica para replicar
el modelo presencial. La educación virtual debe operar a la luz de sus
propios paradigmas.

Adicionalmente a los requerimientos de los procesos de enseñanza y
de aprendizaje, los ambientes virtuales o entornos tecnológicos deben
atender a cuatro grupos de necesidades, desde el ámbito de la gestión
de los mismos, según Duaert y Lupiañez, (2004):

• Información. El ambiente virtual es la principal fuente de información
del estudiante y el diseño y operación del mismo debe ser consis-

168

Proyecto Pedagógico para la Formación a Distancia - Virtual

tente con estos elementos. Los usuarios deben tener acceso al mayor
volumen de información dentro del campus virtual, siempre y cuando
dicha información tenga un tratamiento acorde al medio.

• Comunicación. Una de las mayores ventajas de las Tic, es su capacidad
para favorecer procesos de interacción entre estudiantes, docentes
y personal administrativo. Por tanto, los entornos tecnológicos deben
favorecer al máximo dicha interacción. Esta situación exige un ade-
cuado diseño de los canales de comunicación y una eficiente gestión
del uso de los mismos al interior del campus y de las aulas virtuales.

• Cooperación. Es un error creer que en educación a distancia - virtual
el aprendizaje se da de manera aislada. Se ha comprobado que en la
medida en que se organicen grupos de estudio y trabajo, se facilita
en alto grado el proceso formativo. Gracias a las Tic, el trabajo en
grupos y el aprendizaje colaborativo se ha favorecido de una ma-
nera relevante. Gestionar la cooperación en un entorno tecnológico
implica, adicionalmente, el diseño e incorporación de herramientas
tecnológicas, la creación y organización de grupos de estudio y
trabajo, la creación de espacios de interacción, la administración de
centros de información compartida, la puesta en marcha de sistemas
de seguimiento, entre otros aspectos. A pesar de la importancia de
las estrategias de cooperación, el anterior proceso se ha convertido
más en un buen propósito, que en realidad, en la mayoría de las
instituciones educativas, en esencia, por una gestión no adecuada.

• Administración. Adicionalmente a los servicios requeridos directa-
mente por los procesos de enseñanza y aprendizaje, es fundamental
que se pongan a disposición de los estudiantes, docentes y perso-
nal administrativo, a través de la plataforma tecnológica, todos los
servicios que son propios de una institución de educación superior,
desde procesos de inscripción y matrícula, pagos a través de Inter-
net, trámites de Secretaría Académica, certificaciones administrativas,
hasta consulta del estado académico. Los niveles de satisfacción, (o
insatisfacción), de un estudiante de programas a distancia - virtual,
depende en alto grado de la calidad de los servicios administrativos.

• Innovación. El trabajo que se realiza en un ambiente virtual no puede
caer en la rutina, ni en el conformismo. Las Tic pueden estar al alcance

169

5. Componente organizativo

de muchos, pero si no se les utiliza de manera creativa e innovado-
ra, como respuesta a los nuevos y permanentes requerimientos, se
acumularán altos niveles de insatisfacción. La gestión de ambientes
virtuales exige una permanente preocupación por la evolución, y la
búsqueda de soluciones pertinentes para la adecuada prestación
de los servicios académicos y administrativos.

• Recursos para el aprovechamiento pedagógico de la tecnología. La
innovación tecnológica sólo se puede aprovechar si se incorpora de
manera dinámica al quehacer formativo. En el caso de los programas
a distancia - virtuales, es claro que la sola tecnología no aporta valor
agregado, sino el aprovechamiento pedagógico que se haga de la
misma, lo que se constituye en soporte, en vehículo y en especial,
en estrategia de enseñanza. Así, a la par de la adquisición o innova-
ción tecnológica, se deben gestionar los procesos que permitirán
su aprovechamiento y dinamización en este sentido.

5.1.3 Gestión del proceso de enseñanza

Este es uno de los procesos que demanda mayor dedicación y esfuerzo
en todo proyecto formativo, pero los requerimientos para una adecuada
gestión se multiplican en el caso de programas a distancia - virtual. En pro-
gramas presenciales, usualmente, se asume que este es un proceso que
se limita a los docentes, ya que se considera es el único responsable del
mismo, pero como se describirá a continuación, en la modalidad a distan-
cia, el mismo involucra a un amplio grupo de actores y contempla mayores
exigencias. Algunos de los subprocesos se mencionan a continuación:

• Definición del plan de medios. Este responde a las preguntas ¿Cómo
se va a realizar el proceso de aprendizaje en determinada unidad
de estudios? ¿Cómo se van a agrupar los contenidos de acuerdo
con su naturaleza y exigencia? La selección de medios obedece a
la propuesta pedagógica que se haya definido con anterioridad,
consulta las características y aprovecha las potencialidades de cada
medio para hacer llegar al estudiante la información, las actividades
de aprendizaje diseñadas, las orientaciones metodológicas, etc., que
permitirán al estudiante asimilar los nuevos conocimientos y desarrollar
las competencias establecidas. Se puede utilizar una combinación
de medios: escritos, audiovisuales, digitales, electrónicos, multimedia,

170

Proyecto Pedagógico para la Formación a Distancia - Virtual

telefónico, ambientes virtuales, etc., todo depende en gran parte
de la secuencia e integración de contenidos y del lenguaje de los
medios, que permiten que estos se utilicen de manera coherente
con su naturaleza visual y auditiva, entre otras características, pero así
mismo, de la posibilidad real que tienen los estudiantes para utilizar
el respectivo medio.

• Concepción, diseño y producción de materiales de aprendizaje. Es
posiblemente, el aspecto más crítico y complejo en todo programa
de educación a distancia - virtual. En la modalidad presencial, podría
ser «suficiente» con las clases del profesor, pero en la educación a
distancia no hay clases y por tanto, los conocimientos, (información)
y orientaciones se hacen llegar a través de medios. En la producción
de cualquier material de aprendizaje (libros texto, guías, audios, ví-
deos, software educativo, multimedia, aula virtual); es imprescindible
la producción intelectual que realiza el docente, (podría hacerse a
través de un autor externo que no vaya a cumplir la función de tutor),
pero, dado que los contenidos exigen un tratamiento didáctico y
de acuerdo con las características del medio, se requiere la inter-
vención del mismo grupo de trabajo que participó en la definición
del plan de medios. El autor responde por los contenidos, pero
los demás profesionales realizan las contribuciones necesarias para
responder a los requerimientos del aprendizaje autónomo y del
respectivo medio.

 En educación a distancia - virtual, es imposible realizar el proceso
formativo sin este tipo de materiales, los cuales deben prepararse y/o
seleccionarse con la suficiente antelación, al inicio de las actividades
académicas. Esta tarea también demanda, una alta dedicación por
parte de los docentes-autores.

 La gestión del proceso de producción física y tecnológica de mate-
riales de aprendizaje, es una función que le compete a los grupos de
gestión tecnológica y pedagógica, naturalmente, se efectúa a partir de
la producción intelectual que realice el grupo de gestión académica.

 Las decisiones tomadas aquí requieren de la coordinación y apoyo
de la Vicerrectoría Financiera, ya que se comprometen recursos
presupuestales de la Institución.

171

5. Componente organizativo

• Selección de materiales de aprendizaje. Como no todos los
materiales de aprendizaje son producidos por la Universidad de
San Buenaventura, una tarea permanente, consiste en la revisión de
materiales producidos por otras universidades o por editoriales co-
merciales, con el fin de analizar la posibilidad de adoptarlos como
material básico o complementario, previo análisis del tratamiento de
contenidos, elementos didácticos y metodológicos incorporados,
características tecnográficas, precio, etc. La decisión final la toma el
Comité de Currículo del Centro.

• Diseño y tratamiento didáctico en ambientes virtuales de aprendi-
zaje. A pesar de ser una tarea inherente a la producción de materiales,
toma especial importancia, por ser los ambientes virtuales, los espa-
cios básicos para el proceso formativo. Es claro que no basta con
colocar unas lecturas o registrar algunos vínculos para consultar sitios
específicos en Internet. Para un adecuado proceso formativo, se re-
quiere dar tratamiento didáctico apropiado a los distintos contenidos.
Por tanto, este grupo de actividades no competen exclusivamente a
los ingenieros de Sistemas, sino que deben intervenir de igual manera,
en una acción integrada, docentes, pedagogos, diseñadores gráficos,
diagramadores, en trabajo de equipo.

• Planificación y ejecución de la acción formativa. La acción docente
requiere ser planificada, teniendo como mira las competencias for-
mativas que se han definido.

 En la ejecución, se incluyen las actividades tutoriales de inducción al
curso; interacción con los diversos materiales de aprendizaje que se
han dispuesto en el plan de medios; tutorías presenciales, telefónicas
y en aula virtual; orientación de encuentros presenciales; evaluación
del rendimiento; información de retorno y reporte de resultados al
Sistema de Información de Registro Académico, SIRA.

 La gestión de este proceso, incluye un seguimiento para el adecuado
desarrollo de estas actividades y el suministro de las herramientas
y apoyos que hayan sido identificadas por el docente y solicitadas
oportunamente.

• Evaluación y validación de los elementos del plan de medios.
uno de los factores de mayor incidencia en el proceso formativo

172

Proyecto Pedagógico para la Formación a Distancia - Virtual

en educación a distancia - virtual, como se explicó anteriormente,
tiene que ver con los medios de aprendizaje y la interacción. En este
sentido, es indispensable realizar su validación y evaluación perma-
nente, no sólo en lo que se refiere a sus contenidos, sino también,
a su propuesta pedagógica y didáctica, al concepto tecnológico y
especialmente, al impacto sobre el proceso de aprendizaje y niveles
de accesibilidad real, por parte de los estudiantes. Todo esto con
el fin de confirmar o de modificar, según el caso, la estructura del
plan de medios.

• Evaluación de la acción formativa institucional. Este frente de
gestión incluye todos los subprocesos relacionados, integrando
aspectos desde pertinencia de contenidos y planificación de la
acción evaluativa, eficiencia de procesos, resultados obtenidos,
hasta las actividades desarrolladas por docentes y estudiantes en
el aula virtual.

• Actualización y mejoramiento permanente. Los resultados de la eva-
luación formativa institucional, deben permitir identificar los aspectos
que se están desarrollando adecuadamente, pero especialmente, las
deficiencias y necesidades de ajuste, a partir de las cuales, se toman
decisiones de reformas, actualizaciones o cambios para el período
académico siguiente.

5.1.4 Gestión del proceso de aprendizaje

La estrella del proceso formativo es el estudiante y por tanto, todos los
diseños y acciones, deben orientarse a favorecer el proceso de aprendi-
zaje, atendiendo a sus necesidades, características y posibilidades. Para
que esto sea realidad, se contempla la gestión de dos tipos de acciones
que conducirán a:

• Un aprendizaje propedéutico. Tiene el propósito de favorecer la
rápida adaptación del estudiante a la educación a distancia - virtual
y al aprendizaje autónomo.

• Estrategias de aprendizaje para educación a distancia - virtual.
Su propósito es el de ayudar al estudiante en la planificación de
su proceso de autoaprendizaje, ayudarle a adquirir las compe-

173

5. Componente organizativo

tencias necesarias para formarse autónomamente, lo que implica
el desarrollo de hábitos académicos y de habilidades para la
interacción personal, para la búsqueda, evaluación y uso de la
información, entre otros; así mismo, para que haga un uso efec-
tivo de la tecnología, y especialmente, para que asuma su rol de
estudiante en el contexto de la modalidad, lo que además exige
institucionalmente, esfuerzos significativos a nivel de seguimiento,
con el fin de prestarle orientación apropiada y en el momento
oportuno.

5.1.5 Gestión del proceso investigativo

Naturalmente que para que todo proceso formativo sea dinámico y pueda
responder a las nuevas exigencias del entorno, se requiere que los resul-
tados del proceso investigativo alimenten el currículo. En este caso, se
plantea que la unidad encargada de orientar los programas de educación
a distancia - virtual en la Universidad de San Buenaventura, encamine sus
esfuerzos investigativos hacia la exploración de pedagogías y didácticas
apropiadas para ambientes virtuales de aprendizaje.

De acuerdo con lo anterior, la investigación disciplinar estaría a cargo de
las respectivas Facultades y la unidad central, que orienta la formación en
ambientes virtuales, se encargaría de los procesos investigativos inherentes
a la metodología.

5.1.6 Gestión de los recursos de apoyo al proceso
formativo

En la gestión de los recursos de apoyo al proceso formativo, se pueden
identificar al menos dos frentes de acción: el primero, conformado por
la administración de estudiantes, docentes y personal administrativo, así
como lo que es inherente a la logística para la producción física y distri-
bución de material de aprendizaje a los estudiantes y el segundo, por
los subprocesos inherentes a la administración de recursos y servicios
comunes a todos los programas de la Institución.

Estos son elementos complementarios al proceso formativo, pero
que contribuyen a que el proceso formativo se realice de forma más
eficiente.

174

Proyecto Pedagógico para la Formación a Distancia - Virtual

Con respecto al primer frente de acción:

• Administración de estudiantes. Incluye diversas actividades relacio-
nadas con programación de grupos, calendarios por grupo, asesoría
y acompañamiento en materia académico-administrativa, respuestas
a solicitudes.

• Administración de docentes. Incluye programaciones, seguimiento,
apoyos.

• Administración de espacios físicos y de recursos tecnológicos
para tutoría. Se debe asegurar la disponibilidad de los espacios
de interacción cara a cara y de los medios de comunicación, para
las escasas oportunidades de encuentro en tiempo real que tienen
estudiantes y docentes. Estos espacios se constituyen en ambientes
para la interacción y el intercambio de experiencias e ideas; no son
sinónimos de salones de clase.

• Logística. Este subproceso incorpora las actividades tendientes a
asegurar el alistamiento del material de aprendizaje: cuantificación
de necesidades, multicopia (material escrito, audios, vídeos, ma-
terial en medio magnético), empaste, almacenamiento, embalaje,
distribución por correo, distribución personal. Asimismo, incluye
el proceso de compra para el material que no es producido por
la Universidad.

Con respecto al segundo frente, aparecen necesidades de gestión que
son comunes a todos los programas, sin importar si son presenciales o a
distancia y por tanto, estos apoyos son prestados por unidades organi-
zacionales externas al Centro de Formación Virtual:

• Recursos documentales. Se contempla la gestión tanto de los do-
cumentos típicos de una biblioteca clásica, (contenidos en soporte
físico), como los correspondientes a una biblioteca virtual, (conteni-
dos en soporte electrónico y acceso a través de redes telemáticas,
especialmente, Internet).

• Recursos informativos. Inherentes a la gestión del conocimiento, ad-
ministración de la información de interés institucional, (unidireccional)

175

5. Componente organizativo

y mecanismos y procesos que posibiliten una adecuada interacción
entre todos los elementos de la comunidad educativa.

• Recursos relacionales. Este tipo de gestión debe contemplar el
diseño, la implementación y la dinamización de los espacios que
permitan la organización y mantenimiento de comunidades virtuales,
las cuales, superan la dinámica del aula y favorecen la adquisición de
otro tipo de aprendizajes. De igual forma, se posibilita la interacción
de la comunidad educativa con el entorno.

• Centros regionales de atención. Hacia el futuro, pueden formar parte
de una estrategia eficaz para aumentar la cobertura. A pesar de que
tecnológicamente se puede atender a un estudiante, sin importar el
lugar del mundo en que se encuentre, por la tradición existente de
interacción cara a cara, las personas prefieren tener a un interlocutor
real cerca de la región en que tienen su residencia. La constitución,
organización y operación de este tipo de centros exigirá una gestión
específica.

• Del mismo modo, se deben tener en cuenta los diversos procesos
convencionales que son comunes a todos los programas y que
tienen que ver con la gestión del talento humano y de los recursos
administrativos, financieros, físicos. Naturalmente, debería contemplar-
se el rediseño de los procesos tradicionales para que los distintos
trámites se puedan realizar por parte de estudiantes y profesores a
través de medios tecnológicos (certificaciones, pagos, etc.). En este
grupo de procesos también entran los demás servicios, propios de la
Universidad, tales como: bienestar universitario, admisiones, registro
y control, así como el mercadeo de los programas.

Si se asume la clasificación de procesos propuesta por Peter Keen (2001),
los correspondientes al macroproceso formativo para programas de
educación a distancia - virtual, se pueden agrupar así:

1. Procesos de Identidad. Lo inherente al aprendizaje propedéutico.

2. Procesos prioritarios. Son fundamentales porque son los que agregan
valor y generan el producto: proceso de diseño curricular, proceso
de enseñanza, proceso de aprendizaje, los propios de la gestión

176

Proyecto Pedagógico para la Formación a Distancia - Virtual

de ambientes virtuales, los inherentes a la investigación. Es claro que
estos procesos se constituyen en la esencia de la acción formativa y
son responsabilidad del Centro de Formación Virtual.

3. Procesos de respaldo. Logística, alistamiento de materiales, ad-
ministración de talento humano, administración de otros recursos:
(documentales, informativos, financieros, físicos, tecnológicos,
relacionales), así como los concernientes a la prestación de otros
servicios, (bienestar, por ejemplo).

4. Procesos obligatorios. Tienen que ver con el cumplimiento de
requisitos exigidos por el Estado para el ofrecimiento de un progra-
ma académico: obtención del registro calificado, cumplimiento de
normatividad, etc.

Teniendo en cuenta las especificidad de la metodología de educa-
ción a distancia - vir tual y las particularidades de los procesos que
integran el proceso formativo, se hace necesario contemplar formas
organizativas distintas a las de una Facultad o cualquier otra unidad
encargada de administrar programas presenciales y contar con personal
que conozca a fondo la naturaleza, particularidades y requerimientos
de esta metodología, sin importar que cumpla funciones académicas
o administrativas.

Igualmente, se hace necesario organizar grupos de trabajo «especiales»
o atípicos para una unidad que administra programas presenciales. Al
respecto, se presenta a continuación la propuesta organizativa para el
Centro de Formación Virtual.

5.2 Estructura organizacional

El Centro de Formación Virtual de la Universidad de San Buenaventura, será
la unidad encargada de planear, organizar y ejecutar todo lo concerniente
a la oferta de programas académicos de pregrado y de postgrado, en
la metodología de educación a distancia - virtual. Asimismo, estará en-
cargado de promover el uso de nuevas tecnologías y de metodologías
de aprendizaje, que estimulen el aprendizaje autónomo y en general, los
procesos formativos que no requieran la concurrencia, en tiempo y lugar,
de estudiantes y docentes.

177

5. Componente organizativo

El Centro de Formación Virtual, administra los estudiantes y docentes,
adscritos a programas ofrecidos en la modalidad de educación a dis-
tancia - virtual, y la instancia decisoria en asuntos académicos serán las
facultades. Para el efecto, se mantendrá, entre el Centro y las Facultades,
una coordinación permanente y una relación dialógica y directa.

A continuación se describe la estructura y las funciones que le competen
al Centro.

Estructura organizativa del Centro de Formación Virtual

Para la organización del trabajo correspondiente a los procesos inherentes
al Centro, se han agrupado las actividades de acuerdo a su naturaleza y
afinidad. En consecuencia, se propone la creación de los siguientes gru-
pos de trabajo, además de la Jefatura y el auxiliar administrativo: gestión
Académico-Pedagógica, Gestión Tecnológica y Administrativa. La Gestión
de Procesos de Apoyo estará a cargo de la Coordinación de la Gestión
Tecnológica y Administrativa.

5.2.1 Jefe del Centro de Formación Virtual

Se encarga de liderar y de orientar la ejecución de las políticas de la Universidad
de San Buenaventura en materia de educación a distancia - virtual y de pro-
poner estrategias tendientes a la consolidación de los programas académicos.

Deberá ser un profesional con experiencia en el campo de la formación a
distancia - virtual y con formación en el área, y/o en el uso de tecnologías
de información y comunicación con propósitos formativos.

178

Proyecto Pedagógico para la Formación a Distancia - Virtual

Funciones del jefe:

• Hacer cumplir la política docente, investigativa y de servicio, adop-
tada por la Universidad, dentro de un espíritu de unidad de pro-
pósitos con todos los integrantes del Centro de Formación virtual y
en coordinación con las Facultades.

• Proponer al vicerrector académico y al rector, los candidatos a integrar
la planta de profesores.

• Informar por escrito al vicerrector académico, al final de cada se-
mestre académico, sobre la marcha del Centro y los proyectos para
el futuro.

• Coordinar con las facultades, las acciones que sean necesarias para
la creación y oferta de programas académicos en la modalidad a
distancia - virtual.

• Preparar y presentar a la instancia correspondiente, al final de cada
año calendario, el anteproyecto de presupuesto para el Centro.

• Orientar la actividad docente y reunirse periódicamente con el per-
sonal docente que presta sus servicios al Centro.

• Convocar, periódicamente, a los organismos del Centro y presidir
las reuniones.

• Mantener comunicación ágil y oportuna con los estudiantes de los
programas a distancia - virtual.

• Proponer, orientar, asesorar y ejecutar las políticas de la Universidad
en materia de educación a distancia - virtual.

• Dirigir el diseño y utilización de ambientes virtuales de aprendizaje.
• Dirigir la producción del material didáctico que se requiera para la

oferta de programas formales y no formales, que fomenten procesos
de aprendizaje autónomo.

• Velar por el mantenimiento de elevados estándares de calidad en la
ejecución de procesos y en general, en la prestación de los servicios
inherentes al Centro

• Diseñar e implementar mecanismos de orientación, seguimiento y de
control, que faciliten el logro de altos niveles de calidad en todos
los programas a distancia - virtual que ofrezca la Universidad de San
Buenaventura.

• Dirigir el diseño y ejecución de los proyectos que estén a cargo del
Centro.

• Organizar y orientar los procesos administrativos y académicos para
la prestación de los distintos servicios.

179

5. Componente organizativo

• Velar por la correcta aplicación de los reglamentos estudiantiles y
docentes, así como de las demás normas existentes.

• Dirigir y ejercer control sobre el cumplimiento de funciones y evaluar
el desempeño del personal adscrito al Centro.

• Propender por el mantenimiento de un adecuado clima de trabajo.
• Actuar en representación de la Universidad en eventos relaciona-

dos con educación a distancia y/o en aquellos para los cuales sea
designado.

5.2.2 Comité de Investigación

En este comité se fomenta la investigación en el campo de las nuevas
tecnologías de información y comunicación aplicadas a la educación en
el centro e impulsa las acciones que fortalezcan la producción y gene-
ración del conocimiento desde el campo del saber específico, con una
perspectiva abierta a la interdisciplinariedad y a la integración de la inves-
tigación con la docencia y la proyección social, para lograr un proceso
de educación y formación de investigadores.

5.2.3 Coordinación de la Gestión Tecnológica y
Administrativa

La Coordinación de la Gestión Tecnológica y Administrativa apoya a la
Jefatura del Centro de Formación Virtual, en la administración, control y eva-
luación de los procesos académicos inherentes a la gestión de estudiantes
y de docentes, así como en las relaciones académicas-administrativas con
otras unidades de la Universidad.

Además, está encargada de prever necesidades de adquisición, impre-
sión y multicopia de material didáctico, de la distribución oportuna del
material de aprendizaje a los estudiantes y de coordinar acciones de tipo
logístico, para la prestación de los diferentes servicios de apoyo a los
estudiantes y docentes.

Las funciones a su cargo en el área tecnológica son las siguientes:

• Administrar la plataforma tecnológica utilizada para el montaje de los
ambientes virtuales de aprendizaje correspondientes a programas
ofrecidos por el Centro.

180

Proyecto Pedagógico para la Formación a Distancia - Virtual

• Realizar la adecuación, el diseño y desarrollo de ambientes virtuales
de aprendizaje.

• Formalizar la incorporación de contenidos a los ambientes virtuales
y/o asesorar a los docentes para que estos lo hagan.

• Efectuar la evaluación de prototipos y las pruebas de campo corres-
pondientes a los ambientes virtuales.

• Capacitar a los docentes para el diseño y elaboración de materiales
de aprendizaje.

• Asesorar y acompañar a los docentes en el proceso de elaboración
de materiales de aprendizaje.

• Prever las necesidades de producción y actualización de materiales
de aprendizaje, para los programas ofrecidos a distancia, en coor-
dinación con el grupo de desarrollo académico.

• Diseñar y ejecutar los mecanismos para la validación de los materiales
de aprendizaje.

• Proponer y ejecutar proyectos de investigación en el campo de las
nuevas tecnologías de información y comunicación aplicadas a la
educación.

• Proponer a la Universidad la adopción de criterios para la edición de
materiales de aprendizaje.

• Coordinar la definición y elaboración del plan de medios para cada
unidad de estudio.

• Definir las pautas técnicas para la producción de los materiales de
aprendizaje.

• Hacer seguimiento a la ejecución de los contratos relacionados con
la producción intelectual de materiales de aprendizaje.

• Dirigir los proyectos de producción de audios, vídeos y material
multimedia, requeridos como materiales de aprendizaje.

• Emitir concepto final con respecto al tratamiento metodológico de
los materiales de aprendizaje, producidos por el Centro de Forma-
ción Virtual.

• Coordinar la revisión técnica de los materiales de aprendizaje.
• Coordinar la revisión de estilo de los materiales de aprendizaje.
• Realizar el control de calidad en las distintas etapas del proceso de

producción de materiales de aprendizaje.
• Elaborar, en coordinación con las instancias pertinentes de la

Universidad, el trámite de registro de derechos de autor de las
obras producidas bajo la coordinación del Centro de Formación
Vir tual.

181

5. Componente organizativo

• Solicitar el registro ISBN y coordinar el trámite de depósitos legales
de las obras producidas por el Centro.

Las funciones a su cargo en el área administrativa son las siguientes:

• Asistir a la Jefatura del Centro en materia de relaciones académicas-
administrativas con otras unidades de la Universidad.

• Verificar la existencia de condiciones adecuadas para el cumplimiento
de la programación académica de los distintos programas adminis-
trados por el Centro.

• Prever y tramitar todo lo relacionado con necesidades de adquisición
y duplicación de material de aprendizaje.

• Realizar la programación, ejecución, seguimiento y control para la
distribución de los materiales educativos a los estudiantes.

• Responder por la entrega oportuna de los materiales de aprendizaje
a los estudiantes.

• Efectuar las actividades de empaque y embalaje, necesarias para la
distribución de materiales de aprendizaje.

• Coordinar, con la oficina correspondiente, las acciones necesarias
para la distribución por correo del material de estudio.

• Verificar periódicamente las existencias de materiales de aprendizaje con
el fin de programar nuevas duplicaciones, ediciones o adquisiciones.

• Establecer mecanismos de control de los inventarios de materiales
puestos a su cuidado para ser distribuidos posteriormente a los
estudiantes.

• Coordinar y/o ejecutar las actividades logísticas relacionadas con la
oferta de los programas académicos a cargo del Centro.

5.2.4 Coordinación de la Gestión Académico-Pedagógica

Esta área de trabajo está encargada de los procesos de gestión del diseño
curricular, gestión de la enseñanza, gestión del aprendizaje y gestión de
la investigación.

En consecuencia, tiene a su cargo las siguientes funciones:

• Coordinar y/o ejecutar las actividades académicas relacionadas
con la oferta de los programas académicos a cargo del Centro de
Formación Virtual.

182

Proyecto Pedagógico para la Formación a Distancia - Virtual

• Revisar periódicamente y actualizar, en coordinación con las Fa-
cultades, los diseños curriculares de los programas ofrecidos por
el Centro, incluyendo los programas analíticos de las unidades de
estudio.

• Revisar periódicamente la implementación del Proyecto Pedagógi-
co y proponer las acciones de mejoramiento que se consideren
pertinentes.

• Ejecutar acciones tutoriales y en general, prestar asesoría académica
a los estudiantes.

• Proponer y ejecutar proyectos de investigación relacionados con
metodologías y estrategias propias de la educación a distancia y
con el uso didáctico de ambientes virtuales de aprendizaje.

• Participar en el diseño curricular de los nuevos programas aca-
démicos, a cargo del Centro de Formación Virtual, en coordinación
con la respectiva Facultad.

• Participar en la producción del material de aprendizaje, en la re-
visión de contenidos de los materiales contratados externamente
y en la selección de los materiales educativos adquiridos a otras
instituciones educativas y a editoriales comerciales.

• Participar en la validación de los materiales de aprendizaje produ-
cidos por el Centro de Formación virtual.

• Velar por la permanente actualización de los materiales de apren-
dizaje utilizados en los programas ofrecidos por el Centro.

• Participar en los programas de capacitación requeridos para la
formación de tutores.

• Asesorar a los tutores de cátedra en relación con la orientación y
enfoque de los programas, así como de los materiales didácticos.

• Participar en los procesos de evaluación del rendimiento académico.
• Par ticipar en la autoevaluación de los programas académicos

administrados por el Centro, así como en las demás actividades
conducentes a la creación y aseguramiento de las condiciones
conducentes a la futura acreditación de dichos programas.

• Atender los casos de reintegro, cancelaciones de semestre, ho-
mologaciones, validaciones, transferencias, exámenes supletorios,
reportes de calificaciones, administración de planes de estudio,
y demás procesos inherentes a la aplicación del reglamento estu-
diantil.

• Dar respuesta oportuna a las solicitudes de los estudiantes sobre
temas de su competencia.

183

5. Componente organizativo

5.3 Planeación y programación

Como se comentó anteriormente, el Proyecto Pedagógico para la Forma-
ción a Distancia - Virtual de la Universidad de San Buenaventura, contará
con un plan estratégico en el cual se recogerán las directrices y líneas
estratégicas generales y las acciones a realizar en los siguientes cinco años,
tendientes al diseño y ofrecimiento de los programas en la metodología
de educación a distancia - virtual.

De igual manera, para cada año se elaborará el correspondiente plan
operativo, que tendrá como mira los objetivos, políticas y demás pautas
formuladas en el plan estratégico, en el cual se especificarán las metas a
alcanzar en el respectivo período, así como los proyectos y los recursos
necesarios para su logro.

La programación académica se elaborará para cada período académico,
teniendo en cuenta los principales eventos que se desarrollan en un
semestre académico:

• Período y fechas de inscripción
• Fechas de procesamiento y entrega de órdenes de matrícula
• Período y fechas de matrícula ordinaria y extraordinaria
• Trámite de solicitudes de reintegro y de transferencias
• Fechas de reunión con docentes
• Inducción a estudiantes nuevos
• Fechas de inicio y terminación del período académico
• Períodos de entrega de informes y/o evaluaciones parciales por

parte de estudiantes y de informaciones de retorno por parte de
los docentes.

• Fechas para encuentros virtuales y presenciales.
• Fechas de aplicación de la evaluación del desempeño docente, por

parte de estudiantes.
• Períodos de realización de eventos institucionales.

Adicionalmente, para cada uno de los cursos o módulos se elaborará
y entregará a estudiantes y docentes, el calendario para el desarrollo
de las actividades académicas previstas. En esencia, se registran fechas
límite para la realización de actividades y entrega de los informes co-
rrespondientes.

184

Proyecto Pedagógico para la Formación a Distancia - Virtual

En la programación de cada curso o módulo se incluirá la siguiente in-
formación:

• Nombre del tutor responsable de orientar la unidad de estudio.
• Direcciones de contacto del tutor para servicios de tutoría (correo

electrónico, número telefónico).
• Fechas de inicio y terminación de la actividad académica correspon-

diente al curso.

Fecha Actividad Horario
Inducción específica al curso

Tutorías presenciales
Tutorías a distancia

Realización de foros temáticos
Entregas de informes

Aplicación de evaluaciones
Encuentro virtual

Encuentro presencial
Fechas límite para aplicación de
evaluaciones extemporáneas.
Información de retorno final

Publicación de calificaciones finales.

El calendario se publicará en el aula virtual y la especificación de activida-
des se hará en la respectiva guía de estudio. Este calendario contempla
las actividades con acompañamiento del docente.

En la mayoría de los casos, la atención tutorial, en tiempo real, se realizará
después de las 6:00 p.m. y en fines de semana, para facilitar la participación
de los estudiantes que en su mayoría son trabajadores.

Es imperativo el cumplimiento de fechas límite, tanto por parte de los
estudiantes, como por parte de los docentes.

Los horarios para las actividades de estudio independiente, dependen de la
disponibilidad de tiempos que tenga el estudiante. Es recomendable que cada
estudiante elabore su horario particular de estudio, incluyendo las horas de
trabajo en aula virtual, las de lectura de textos, las de reuniones con su grupo
de estudio, las de participación en las tutorías sincrónicas y asincrónicas, las
de participación en los encuentros virtuales y presenciales, las de elaboración

185

5. Componente organizativo

de informes. Lo más importante, no es la elaboración del horario sino la cons-
tancia y disciplina que tenga el estudiante para el cumplimiento del mismo.

La cantidad de horas a programar por parte del estudiante dependerán
del número de créditos que tenga el curso. Si por ejemplo, la unidad
de estudio tiene 4 créditos, le corresponderán 192 horas de actividad
académica total. De estas horas, 40 tendrán acompañamiento directo por
parte del docente, (de manera sincrónica y asincrónica) y las restantes,
(152), corresponden al aprendizaje independiente y por tanto, deberán
ser programadas por cada estudiante.

5.4 Recursos

5.4.1 Recursos Humanos

Para la atención de las funciones académicas y administrativas del Centro
de Formación Virtual de la Universidad de San Buenaventura, se requiere
el siguiente personal con dedicación de tiempo completo:

Personal administrativo-técnico

Para la primera etapa:

• Jefe del Centro: profesional con experiencia y/o formación en edu-
cación a distancia - virtual

• Pedagogo, comunicador: con amplia experiencia en educación a
distancia y preferiblemente en la producción de material didáctico.

• Editor de contenidos multimedia – programador: ingeniero o tecnólo-
go en sistemas o área afín, con experiencia en manejo de plataformas
para la operación de campus y aulas virtuales, manejo de editores de
textos, de imágenes, de sonido, de vídeo, de animaciones.

• Coordinador académico y administrativo: profesional con habilidades
administrativas y logísticas, así como con competencias para el manejo
de tecnologías de información y comunicación.

• Secretaria-Asistente: con habilidades secretariales y buen manejo de
herramientas tecnológicas.

En una segunda etapa y en la medida en que los programas se vayan
desarrollando y se aumente el número de cursos o módulos y de estu-
diantes a atender, se requerirá la incorporación de personal adicional, para

186

Proyecto Pedagógico para la Formación a Distancia - Virtual

fortalecer el grupo de Gestión Tecnológica y Administrativa, así como para
la atención de los procesos de apoyo:

• Editores de contenidos: textos, imágenes, sonido, vídeo, animaciones.
• Administrador de la plataforma tecnológica: ingeniero de Sistemas, con

conocimiento y experiencia en el manejo de este tipo de plataformas.
• Metodólogo-pedagogo con experiencia en producción de material

didáctico para programas a distancia.
• Asistente técnico para atención de los procesos de apoyo: técnico

o tecnólogo en áreas afines con la administración o los sistemas de
información, con experiencia en el diseño y manejo de procesos de
prestación de servicios.

En la medida en que el número de programas y de estudiantes se vaya
incrementando, se requerirá vincular docentes de tiempo completo,
atendiendo a las políticas de la Universidad y a los criterios establecidos
por el Ministerio de Educación Nacional.

5.4.2 Recursos físicos

Para atención administrativa

• Oficinas o espacios físicos para la Jefatura del Centro, la Secretaría
Académica, Secretaria del Centro, profesional pedagogo-comu-
nicador, docentes-coordinadores de programa, administrador de
plataforma, editor de contenidos.

• Muebles y enseres para el anterior personal.

Para atención tutorial

• Cinco espacios físicos o salas de tutoría, cada una con capacidad
para atender simultáneamente entre 10 y 15 estudiantes.

• Mesas, sillas, tableros, para las salas de tutoría.

5.4.3 Recursos tecnológicos

Para personal docente y administrativo

• Equipos de cómputo con conexión a Internet, para cada uno de los
funcionarios del Centro (8, inicialmente). La configuración mínima de
hardware que tienen las estaciones de trabajo es la siguiente:

187

5. Componente organizativo

 ▪ Procesador Intel Celaron de 800 MHz o superior.
 ▪ 256 MB de memoria RAM como mínimo.
 ▪ 1 disco duro de 120 GB de capacidad a 7200 rpm o de mayor

capacidad.
 ▪ Un monitor SVGA de 15 pulgadas o superior.
 ▪ Teclado y mouse.

• Preferiblemente, computadoras portátiles con configuración mínima
similar.

• Equipos para comunicación telefónica.
• Fax.
• Scanner.
• Impresora.
• Sistema de vídeoconferencia.

Para salas de tutoría

• Un equipo de cómputo por sala de tutoría, con conexión a Internet
y amplificación de sonido.

• Sistema de telefonía IP.

• Configuración de una sala de tecnología robusta, con todos los ser-
vicios: Internet, vídeoconferencia, scanner, vídeo-beam, sistemas de
amplificación, etc., para recepción y emisión de eventos aca démicos,
conferencias, tutorías para grupos ubicados en otras ciudades, en-
cuentros virtuales, etc.

Plataforma tecnológica para alojar el campus y las aulas virtuales

• Servidor para alojar plataforma tecnológica.
• Base de datos.
• Canal de salida a Internet.

Software especializado

Para diseño

• Corel Draw.
• Adobe Suite Creativa 5.
• Suite Macromedia MX.
• Director.
• Xara Web Style.
• Mind Manager.

188

Proyecto Pedagógico para la Formación a Distancia - Virtual

Para edición de audio

• Adobe Audition.

Para edición de vídeo

• Dream Weaver.
• Authorware.

5.5 Modelo de costeo

5.5.1 Elementos para el presupuesto de ingresos y gastos
por programa

RUBRO
PRESUPUESTO DE INGRESOS
Inscripciones
Matrículas
Certificados
Derechos de grado
TOTAL INGRESOS
PRESUPUESTO DE GASTOS
COSTOS DIRECTOS
SERVICIOS PERSONALES
Dirección del programa
académico:
Jefatura del Centro (parte
proporcional)
Coordinación del programa
Docencia de planta (parte
proporcional)
Apoyo secretarial
Personal Gestión Tecnológica y
Pedagógica (parte proporcional)
Docencia de cátedra:
Honorarios tutoría
Honorarios conferencias
Honorarios producción de guías
Honorarios producción de aulas
virtuales
GASTOS GENERALES
Arrendamientos, alquileres
Comunicaciones, correo,
transporte
Fotocopias, empastes, anillados
Libros entregados a estudiantes

189

5. Componente organizativo

RUBRO
Material audiovisual para
estudiantes
Otros materiales para estudiantes
Escudos, diplomas
Ceremonia de grado
Papelería, útiles de oficina,
cafetería
Viajes, comisiones
Publicidad, folletero
Actividades de bienestar
Realización de eventos
Arrendamiento plataforma
tecnológica, servicios de Internet
(parte proporcional)
Impuestos
COSTOS INDIRECTOS
Administración Central
Imprevistos
TOTAL GASTOS

PREINVERSIÓN Y DESARROLLO
DEL PROGRAMA
Diseño curricular
Asesorías (parte proporcional)
Trámites Registro Calificado
Producción de material
audiovisual, y de objetos
virtuales de aprendizaje

CONTRIBUCIÓN A LA
INVESTIGACIÓN Y AL
DESARROLLO ACADÉMICO
Investigación
Desarrollo Académico
TOTAL EGRESOS

5.5.2 Elementos de costeo para la producción de
material de aprendizaje

Para la financiación de obras de extensión mayor (como por ejemplo:
libros, revistas, material multimedia u objetos virtuales de aprendizaje de
tamaño considerable), correspondientes a materiales didácticos que se
entregan a los estudiantes y cuya demanda sea elevada al estar asegurada

190

Proyecto Pedagógico para la Formación a Distancia - Virtual

porque dichos materiales se proveen a los estudiantes como parte de
sus derechos de matrícula, se puede considerar la creación de un fondo
editorial, el cual suministra los recursos financieros necesarios para el
diseño, desarrollo y edición.

En este caso, el costo de cada obra se cuantifica y se establecen los costos
totales y unitarios, se asigna un margen para la consolidación del fondo
y se fija un precio de venta. Este precio es el que se carga al respectivo
programa, en el momento en que se consuma el material.

Como principales elementos de costeo para el caso de producción
de las obras didácticas, y dependiendo de las características de cada
proyecto y del número de ejemplares a duplicar o imprimir, se pueden
tener en cuenta:

RUBRO
VALORES

PARCIALES
VALORES
TOTALES

REMUNERACIÓN A LA
PRODUCCIÓN INTELECTUAL
Honorarios por producción
intelectual
Reconocimiento de regalías
Revisión técnica o de contenidos
Acompañamiento y revisión
metodológica
Corrección gramatical y de estilo

COSTOS DE EDICIÓN
Diagramación
Diseño de carátulas
Edición digital
Elaboración de artes, preparación
de matriz
Impresión de ejemplares en
formato físico
Duplicación de ejemplares en
formato digital

OTROS COSTOS
Registros y depósitos legales de la
obra
Otros

TOTAL COSTOS DE PRODUCCIÓN
COSTO UNITARIO

191

5. Componente organizativo

• Prospectiva de la Formación a Distancia - Virtual de la Universidad
de San Buenaventura

 Para discutir pertinencia y direccionamiento de estos temas

 ▪ Tendencias de la educación virtual a nivel nacional e internacional
 ▪ Políticas gubernamentales y aspectos legales
 ▪ Políticas institucionales
 ▪ Desarrollo de los primeros programas con registro calificado
 ▪ Crecimiento del número de estudiantes
 ▪ Crecimiento del número de docentes de planta y de cátedra
 ▪ Crecimiento del personal administrativo, de gestión tecnológica

y pedagógica, y de apoyo.
• Nuevos programas:

 ▪ Formación técnica, tecnológica, profesional, ciclos propedéu-
ticos.

 ▪ Educación continuada.
 ▪ Cobertura de los programas a nivel nacional e internacional.
 ▪ Desarrollos tecnológicos.
 ▪ Desarrollos pedagógicos.
 ▪ Desarrollo organizacional del centro de formación virtual.
 ▪ Acreditación por alta calidad a nivel nacional e internacional.

192

BIBLIOGRAFÍA

6

193

Aparici, R. (1996). La revolución de los medios audiovisuales: educación
y nuevas tecnologías. España: Ediciones de la Torre.

Argüelles, D. y Nagles, N. (2006). Estrategias para promover procesos de
aprendizaje autónomo. Bogotá: EAN, 3.ª edición.

Barrantes, E. (1994). La formación de expertos para educación a distan-
cia. Revista Iberoamericana de Educación Superior a Distancia. Vol.
7. p. 264.

Berrocal, López y Pereda. (2004). Gestión de la e-formación (e-learning).
Madrid: Cepade.

Brufee, K. (1995). Cooperative Learning versus Collaborative Learning:
Change. Sharing our toys. January - February, 12-18.

Bruner, J. (1997). La educación, puerta de la cultura. Buenos aires: Paidós.
Chadwick, B. (2001). La psicología del aprendizaje del enfoque construc-

tivista. Revista Latinoamericana de estudios educativos. Vol. XXXI, n.°
004. p. 111-126.

Dewey, J. (2008). El arte como experiencia/ Art As Experience. Buenos
Aires, Paidós.

Díaz, F. (2003). Cognición situada y estrategias para el aprendizaje signifi-
cativo. Revista Electrónica de Investigación Educativa. Disponible en
http://redie.uabc.mx/vol5no2/contenido-contenido.html consultado
en febrero de 2009.

Díaz, F. y Hernández, G. (2003). Estrategias docentes para un aprendizaje
significativo. Una interpretación constructivista. México: McGraw-Hill.

Duart, J. y Lupiañez, F. (2004). Procesos Institucionales de gestión de la
calidad del e-learning en instituciones educativas universitarias. Bar-
celona: Universitat Oberta de Catalunya.

Fainholc, B. (2003). El concepto de mediación en la tecnología educativa,
apropiada y crítica. Buenos Aires: Ficha Cátedra.

García, L. (87). Hacia una definición de la educación a distancia. Boletín
informativo de la Asociación Iberoamericana de Educación Superior
a Distancia. Abril año 4 N.° 18, 4 p.

________. Aretio, L. (2001). La educación a distancia. De la teoría a la
práctica. Barcelona: Ariel.

194

Gros, B. (2002). El aprendizaje colaborativo a través de la red: límites y
posibilidades. Barcelona: Universidad de Barcelona.

Herrera, M. (2002). Las fuentes de aprendizaje en ambientes virtuales.
Revista Iberoamericana de Educación. Diciembre, p. 69-74.

________. (2004). Las nuevas tecnologías en el aprendizaje constructivo.
Revista Iberoamericana de Educación, abril, 29-49, p. 217.

________. (2006). Consideraciones para el diseño de ambientes virtuales
de aprendizaje: una propuesta basada en las funciones cognitivas del
aprendizaje. México: Universidad Autónoma Metropolitana.

Johnson, D., Johnson, R. y Holubec, E. (1999). El aprendizaje cooperativo
en el aula. Buenos Aires: Paidós.

Justicia, F. y Cano, F. (1993). Concepto y medida de las estrategias y los
estilos de aprendizaje. En C. Monereo (compil.): Las estrategias de
aprendizaje: Procesos, contenidos e interacción. Barcelona: Domè-
nech.

Keen P. y McDonald, M. (2001). Diferénciese con E-Process. Creación de
valor para el cliente y riqueza para los negocios en la era del Internet.
Bogotá: Osborne McGraw-Hill.

Lévy, P. (1999). ¿Qué es lo virtual? Buenos Aires: Paidós.
Moore, M. (1972). «Learner autonomy: the second dimension of indepen-

dent learning». Collection of conference papers, Vol. II, Warrenton,
p. 208-230.

Niño, V. Nohora, L. (2009). De la educación a distancia en la Facultad de
Educación de la Universidad de San Buenaventura. Itinerario Educativo,
Núms. 43-44, p. 57-80.

Prieto D. (1994). La mediación pedagógica en el espacio de educación
universitaria. Tecnología y comunicaciones educativas, octubre, p.
13-25.

Ridley, D., Schutz, P., Glanz, R. y Weinstein, C. (1992). A self-regulated
learning: The interactive influence of metacognitive awareness and
goal-setting. Journal of Experimental Education, 60, 293-306.

Rosenberg, M. (2000). E-learning: Strategias for delivering knowledge in
the digital age. México: McGraw-Hill.

Roure J., Moñino, M. y Rodríguez, M. (1997). La gestión por procesos.
Barcelona: Folio S.A.

Universidad de San Buenaventura. (2002). Lineamientos para la construc-
ción del modelo de autoevaluación y acreditación institucional y de
programas académicos. Bogotá: Universidad de San Buenaventura.
107 p.

195

________. (2007). Proyecto Educativo Bonaventuriano. Bogotá: Universi-
dad de San Buenaventura.

________. (2010). Modelo Pedagógico: referentes conceptuales, li-
neamientos curriculares y de flexibilidad. Vicerrectoría Académica.
Bogotá: Universidad de San Buenaventura. p. 105.

Van Dusen, G. (1997). The virtual campus: Technology and reform I Higher
education. ASHE-ERIC Higher education report. Vol. 25, p. 200.

Vermunt, J. (1996). Aspectos metacognitivos, cognitivos y afectivos de
los estilos y estrategias de aprendizaje. Higher Education, Vol. 31,
p. 25-50.

Winstein, C. y Mayer, R. (1986). The teaching of learning strategies @. En
M. C., Wittrock (ed.): Handbook of research on teaching, New York:
MacMillan.

Wooley, B. (1994). El Universo virtual. Madrid: Acento.

Este documento
se terminó de imprimir
el 31 de julio de 2010

en la Unidad de Publicaciones,
Universidad de San Buenaventura,

Bogotá, D. C.

P
R

O
Y

E
C

T
O

P

E
D

A
G

Ó
G

I
C

O

P
A

R
A

L

A

F
O

R
M

A
C

I
Ó

N

A

D
I

S
T

A
N

C
I

A

-
V

I
R

T
U

A
L

D
IS

E
Ñ

O
 E

 I
M

P
R

E
S

IÓ
N

:
U

n
id

a
d

d
e

P
u
b
lic

a
c
io

n
e
s
,

U
n
iv

e
rs

id
a
d

d
e

S
a
n

B
u
e
n
a
ve

n
tu

ra
,

s
e
d
e

B
o
g
o
tá

 •
 P

B
X

:
6

6
7
 1

0
9

0
,

e
xt

e
n
s
io

n
e
s

3
2

6
/

2
5

9

	Contraportada OK.pdf
	Página 1

