
Hacia una síntesis

ESTRATEGIA DIDÁCTICA

 Es la planificación del proceso de enseñanza-
aprendizaje para la cual el docente elige las
técnicas y actividades que puede utilizar a fin
de alcanzar los objetivos de su curso.

 Componentes:
 El tipo de persona, de sociedad y de cultura que la

institución educativa: Misión.
 La estructura curricular.
 Las posibilidades cognitivas de los alumnos.

TÉCNICAS

 Son procedimientos didácticos que ayudan
a realizar una parte del aprendizaje que se
persigue con la estrategia.

 Es el recurso particular para llevar a efecto
los objetivos.

ACTIVIDADES

 Son acciones específicas que facilitan la
ejecución de la técnica. Son flexibles y
permiten ajustar la técnica a las
características del grupo

Elementos que intervienene en la
selección de estrategias y técnicas:

La participación
El número de personas que se involucran

en el proceso de aprendizaje, desde el
autoaprendizaje hasta el aprendizaje
colaborativo.
El alcance.
El tiempo que se invierte en el proceso de

enseñanza-aprendizaje)

Solución de casos;método de
proyectos;discusión y debates

Aprendizaje
colaborativo

Exposiciones del profesor; conferencia
de un experto;entrevistas;visitas;
páneles;debates;etc

Aprendizaje
interactivo

Estudio individual
Búsqueda y análisis de información
Ensayos
Tareas, proyectos, investigaciones

Autoaprendizaje

Ejemplos de Técnicas y
Actividades

Participación

Métodos de concenso
Juegos de negocio
Debates
Juego de roles
Simulaciones

Técnicas (períodos
cortos y temas
específicos)

ABP
Método de casos
Método de proyectos
Sistema de instrucción

personalizada
Aprendizaje colaborativo

Estrategias
Metodológicas
(períodos largos, un
semestre o una
carrera)

Ejemplos de Técnicas y
Actividades

Alcance y tiempo

Las estrategias, técnicas y actividades deben tener un sólido
respaldo teórico (teorías y enfoques sobre el aprendizaje) y

del Diseño Instruccional

Deben adecuarse a los fundamentos de la educación y a un
modelo educativo adoptado por la institución

Deben contemplar las distintas modalidaes

Modalidades

 Modalidad ambiente distribuido (semipresencial): actividades
presenciales y actividades de aprendizaje individualizado y
colaborativo, síncronas y asíncronas, en ambientes
distribuidos. Apoyadas en una plataforma tecnológica y/o en
otros recursos tecnológicos.

 Modalidad distancia - virtual: actividades de aprendizaje
individualizado y colaborativo, síncronas y asíncronas, en
ambiente virtual - plataforma tecnológica.

 Modalidad presencial: actividades de aprendizaje
individualizado y colaborativo.

Cambio de
modelos mentales

Transferencia
de información

Centrado
en el

instructor

Centrado
en el

aprendiz

Centrado
en el grupo

de
aprendizaje

Adquisición
de

habilidades

Tecnologías de
distribución

Tecnologías
interactivas

Tecnologías
colaborativas

Diseño
Instruccional

Técnicas y
estrategias de
aprendizaje

Evaluación

Contenidos

Diagnóstico

Objetivos de
aprendizaje

Contexto del diseño instruccional

Técnicas y estrategias

Aprendizaje
basado en
problemas

Exposición

Estudio de
casos

Proyecto

Aprendizaje
colaborativo

Centradas
en el

docente

Centradas
en el

alumno

Centradas
en la

comunidad

Técnicas y
estrategias de
aprendizaje

La evaluación

Modalidades

Técnicas e

Autoevaluación

Coevaluación

Profesor -
alumno

Portafolio
Exámenes

Presentaciones
Trabajo equipo
Lista de cotejo

Escala de
calificaciones
Registro de

observaciones

Evaluación instrumentos

Momentos

Sumativa

Formativa

Diagnóstica

Rol del profesor

 Diagnóstica las necesidades de los estudiantes al
inicio de su curso

 Estructura y organiza el proceso de enseñanza-
aprendizaje de acuerdo a las necesidades
detectadas

 Estimula conocimientos previos y los conecta
con nuevas experiencias de aprendizaje

 Utiliza situaciones reales del entorno para
estimular el aprendizaje

Implicaciones

Rol del profesor...

 Es mediador durante el proceso de aprendizaje
de sus alumnos, los orienta, cuestiona, guía

 Promueve el aprendizaje a través de la solución
de problemas

 Promueve el aprendizaje colaborativo
 Promueve la metacognición
 Incorpora en la evaluación de su curso la auto y

co evaluación del estudiante

Rol del estudiante

 Busca y amplia la información sobre la base de
su autonomía

 Decide, en colaboración con sus compañeros y
profesor, la forma de trabajo y la organización de
los recursos

 Identifica y optimiza su estilo de aprendizaje
 Transfiere la información a un nuevo contexto
 Es creativo en la solución de problemas
 Acuerda normas con sus compañeros y profesor

y asume compromiso
 Reflexiona sobre su proceso de aprendizaje y el

del grupo

Capacidades del alumno que se
promueven a través del uso adecuado
de estrategias:

 Ser responsable de su propio
aprendizaje

 Ser aprendiz estratégico
 Trabajar colaborativamente
 Utilizar oportunamente la tecnología
 Integrarse a equipos multidisciplinarios
 Ser una persona integral

