[bookmark: _GoBack]SERGIO TOBÓN
 CONCEPTO DE ESTRATEGIAS DIDÁCTICAS

El concepto de estrategia hace referencia a un conjunto de acciones que se proyectan y se ponen en marcha de forma ordenada para alcanzar un determinado propósito. De esta forma, todo lo que se hace tiene un sentido dado por la orientación general de la estrategia. En el campo de la pedagogía, las estrategias didácticas se refieren a planes de acción que pone en marcha el docente de forma sistemática para lograr unos determinados objetivos de aprendizaje en los estudiantes (Pérez, 1995).

Desde la docencia estratégica, las estrategias se planean y se aplican de manera flexible autorreflexionando continuamente sobre el proceso formativo para ajustarlas a éste y afrontar las incertidumbres que puedan surgir en el camino, teniendo en cuenta la complejidad de todo acto educativo (Tobón y Agudelo, 2000). Las estrategias se componen de tres elementos (Avanzini, 1998): (1) finalidades (aquí están los propósitos sociales, institucionales y personales que se pretenden alcanzar); (2) contenidos por formar (están dados por las áreas y cursos), y (3) concepción que se tiene de los estudiantes.
	MÉTODOS
	
	
	

	PEDAGÓGICOS:
	
	
	

	Orientan la
	
	
	

	enseñanza y el
	ESTRATEGIAS
	
	

	aprendizaje de
	DIDÁCTICAS:
	
	

	manera general
		Procedimientos
	
	

	
	dirigidos a alcanzar
	TÉCNICAS DE
	

	
	una determinada
	ENSEÑANZA:
	

	
	meta de aprendizaje
	Procedimientos
	

	
	mediante técnicas y
	pedagógicos
	ACTIVIDADES:

	
	Actividades.
	específicos para
	Procesos

	
	
	orientar las
	mediante los

	
	
	estrategias
	cuales se ponen

	
	
	didácticas
	en acción las

	
	
	
	técnicas con

	
	
	
	unas
determinadas

	
	
	
	personas, lugar,

	
	
	
	recursos y

	
	
	
	Objetivos.

	
	
	
	

Las estrategias docentes se elaboran de acuerdo con un determinado método de enseñanza, el cual consiste en un procedimiento general para abordar el aprendizaje. A su vez, las estrategias docentes guían el establecimiento de técnicas y actividades (véanse Figura.

Figura 2. Relación entre métodos, estrategias, técnicas y actividades
A pesar de esta clasificación, es preciso anotar que las estrategias en un determinado momento pueden convertirse en técnicas; al igual que las técnicas se pueden convertir en estrategias. Por lo tanto, es necesario asumir siempre una actitud flexible en el proceso didáctico y trascender toda sistematización que obstaculice como tal la formación, puesto que «todo intento de ayuda educativa- desde los esfuerzos pedagógicos, es un riesgo, un reto y un constante y potencial afán de mejora» (López-Herrerías, 2002, p. 16).

4. DIDÁCTICA, REFLEXIÓN Y COMPLEJIDAD
4.1 Reflexión y autorreflexión
La docencia orientada a la formación de competencias requiere la puesta en acción de la reflexión y de la autorreflexión del docente mediante el análisis, la deliberación, el debate y la interpretación en torno a las estrategias de enseñanza que se implementan para orientar el aprendizaje de los estudiantes. Esto implica revisar continuamente el plan de trabajo, las acciones emprendidas, las necesida‑ des de los estudiantes, la orientación brindada y la mediación de recursos. De esta forma, cada profesor deja de ser un técnico y aplicador. para convertirse en un profesional autónomo que construye día a día su idoneidad mediante la búsqueda de la excelencia y el desarrollo de sus competencias (véase García, 2000). El arte de formar competencias requiere no solo capacitación, sino también de un conti nuo aprender haciendo reflexivo, donde se tome conciencia de los logros y de los errores para implementar acciones correctivas en la práctica docente. Este enfoque se aparta de la racionalidad técnica que ha imperado en la docencia (por ejemplo la enseñanza instruccional basada en el conductismo) y se adentra en la asunción de la racionalidad práctica basada en pensar y aprender a partir de-y dentro de- las experiencias vividas en la cotidianidad de la enseñanza (Schon, 1992).

El ejemplo de enseñanza reflexiva que se indica en la Figura 4, muestra los lineamientos más importantes por tener en cuenta en esta metodología: (1) orientar la reflexión con base en la pregunta de cómo estamos enseñando y cómo están aprendiendo nuestros estudiantes; (2) contextualizar la pregunta en determinados acontecimientos específicos de la formación de competencias; (3) a partir de lo anterior, debemos construir un sólido conocimiento conceptual, donde tengamos claridad frente a los conceptos, principios y teorías inmersas en los acontecimientos relacionados con la pregunta central que guía la reflexión, tal como se aprecia en el ejemplo (EJE CONCEPTUAL); (4) a partir de lo anterior, el paso que sigue es realizar un registro sistemático de los acontecimientos delimitados y, luego, contrastar y analizar la información (transformación), para sacar conclusiones y realizar juicios sustentados sobre nuestra práctica pedagógica (EJE METODO LÓGICO). De aquí salen nuevos aprendizajes y propósitos para ser implementados con los estudiantes.

4.2. La docencia desde la complejidad
La formación basada en competencias debe aportarles estrategias a las personas con el fin de que sean capaces de construir y defender sus derechos civiles y democráticos, así como también para que participen en un mundo laboral donde prima cada vez más el conocimiento. (Torrado, 2000). "Hablamos de competencias en términos de aquellas capacidades individuales que son condición necesaria para impulsar un desarrollo social en términos de equidad y ejercicio de la ciudadanía" (Torrado, 2000, p. 32).
La educación todavía le sigue dando un gran énfasis a la clase magistral la cual busca la transmisión de conocimientos desde una relación vertical, patriarcal y de sometimiento. En este sentido educativo, se muestra el mundo como determinista y dado, negándose la posibilidad de la desviación, la curiosidad, el error y la pregunta (Rozo, 2004). La docencia estratégica, basada en el pensamiento complejo, tiene en cuenta la clase magistral o expositiva, pero el énfasis no recae en ésta, sino que se toma solamente como una herramienta de apoyo que se complementa con otras estrategias didácticas. Esto se hace dentro de un ambiente de participación, establecimiento de acuerdos, trabajo en equipo, aprendizaje a partir del error y afrontamiento de la incertidumbre. En la Tabla 2 se expone una serie de sugerencias didácticas con el fin de orientar el proceso de aprendizaje-enseñanza desde la complejidad.
Tabla 2. Saberes del pensamiento complejo y su aplicación en el proceso de
aprendizaje-enseñanza, teniendo como base a Morin (2000a).
	Saber
	Orientaciones didácticas

	1. Enseñanza del proceso de
conocimiento y sus
tendencias a la ilusión y al
error
	-Posibilitar espacios para que las personas establezcan
contacto consigo mismas, los otros y los entornos en los
cuales viven, favoreciendo la toma de conciencia y la
regulación de los procesos cognitivos y afectivos
involucrados en el conocimiento.
-Propiciar la autoobservación y la autorreflexión
individual y grupal con el fin de detectar y manejar
formativamente posibles errores, cegueras, ilusiones,
apasionamientos, totalitarismos y falsas dicotomías.

	2. Enseñanza del
conocimiento pertinente
	-Orientar las diferentes actividades y sesiones entorno a
problemas reales que tengan sentido para las personas.
-Relacionar continuamente las partes con el todo y el todo
con las partes.
-Integrar conocimientos de diferentes áreas mediante
problemas y proyectos.
-Articular la educación con las necesidades sociales.
culturales y laborales.

	3. Enseñanza de la condición
humana
	-Desarrollar proyectos formativos sobre la condición
Humana vinculando las diferentes áreas.
-Orientar a los estudiantes en la construcción de su
Proyecto ético de vida.
-Posibilitar que a través de las diferentes actividades las
personas puedan reflexionar sobre preguntas
trascendentales para la vida: ¿quiénes somos? ¿Dónde
estamos? ¿De dónde venimos? ¿Para dónde vamos?
¿Cuál es nuestra misión?

	4. Enseñanza de la identidad
terrenal
	-Facilitar espacios para que los estudiantes relacionen los
problemas locales con los problemas nacionales y
mundiales, con el fin de que establezcan las múltiples
interdependencias.
-Promover el respeto de la diversidad cultural, buscando
el continuo diálogo de saberes desde el enriquecimiento
mutuo, como miembros de una aldea global y de una
tierra-patria.

	5. Enseñanza del proceso de
incertidumbre
	-Fomentar en las diferentes áreas la comprensión de la
organización de los sistemas y sus procesos de orden y
desorden.
-Orientar a los estudiantes en el análisis de los posibles
riesgos en un determinado proyecto y su afrontamiento
mediante el desarrollo de estrategias contextualizadas al
entorno.

	6. Enseñanza del proceso de
comprensión
	-Promover en las actividades formativas el contacto
cognitivo y afectivo con la situación.
-Analizar los problemas en el contexto donde se dan,
tejiendo las relaciones entre los factores involucrados.
-Orientar a los estudiantes para que se vinculen a
proyectos comunitarios y laborales con el fin de que
hagan parte de ellos y comprendan los problemas
relacionados.

	7. Enseñanza de la
antropoética
	-Generar actitudes de solidaridad entre estudiantes.
profesores. padres y comunidad.
-Crear espacios de reflexión en los estudiantes para que
asuman sus responsabilidades consigo mismos y los demás

	
	

4.3 Formar en los estudiantes el pensamiento complejo
El mundo deviene en complejidad: de una cultura basada en la tradición y la perdurabilidad de valores e ideas, se ha pasado a la emergencia de múltiples modos de vida, al continuo cambio en los valores y al debilitamiento de las concepciones ideológicas con pretensiones de universalidad (Santos, 2001). Asistimos a una época de profundas transformaciones sin precedentes en la historia de la humanidad. Con ello han aparecido nuevos problemas y retos: la convivencia en la diferencia, la búsqueda de identidad ante el continuo cambio, la construcción de la solidaridad ante el aumento de la exclusión social y económica, el establecimiento de acuerdos ante conflictos culturales y económicos de gran envergadura, la sensibilidad con el planeta como un todo, base para construir una cultura de respeto cuidado del ambiente.
La constatación de la complejidad en los procesos sociales-como también en los procesos biológicos- obliga a las instituciones educativas a transformarse para formar seres humanos que posean un pensamiento complejo, desde su misma condición de complejidad (Santos, 2001) que les permita construirla realidad como un tejido multidimensional, con claridad y juicio de ideas, con distinción y síntesis de elementos, articulando lo uno y lo múltiple, la unidad en la diversidad, lo regular y lo cambiante, lo local y lo global. Esto implica trascender los enfoques curriculares en los que se asume la realidad como predecible, futurista, local y no cambiante. Por ello, el pensamiento complejo debe ser un tema esencial por trabajar dentro del currículo y las diversas asignaturas de un programa de formación (Tobón y Agudelo, 2000).

5. ESTRATEGIAS DIDÁCTICAS PARA FORMAR COMPETENCIAS
Las estrategias didácticas para formar competencias se diseñan e implementan teniendo en cuenta los criterios de desempeño, los saberes esenciales, las evidencias requeridas y el rango de aplicación. A continuación se describen las estrategias docentes más importantes en la formación basada en competencias, en el marco de la metodología del aprendizaje significativo (Díaz y Hernández, 1999; Cooper, 1990; Kiewra, 1991), y los procesos implicados en el desempeño idóneo

5.1 Estrategias docentes de sensibilización
La sensibilización en el aprendizaje consiste en orientar a los estudiantes para o mismos y los que tengan una adecuada disposición a la construcción, desarrollo y afianzamiento de las competencias, formando y reforzando valores, actitudes y normas, así como un estado motivacional apropiado a la tarea. Aquí se encuentran las siguien ejo tes estrategias: relatos de experiencias de vida, visualización y contextualización en la realidad.

Tabla 3. Ejemplos de estrategias docentes de sensibilización

	Nombre
	Descripción
	Beneficios
	Recomendaciones para
su uso

	Relatos de experiencias de vida

	Es la descripción por parte del docente de situaciones reales donde las emociones, motivaciones. actitudes y valores han jugado un papel central en el aprendizaje.
Mostrar, por ejemplo, casos de personas que han llegado a ser grandes empresarios, políticos, artistas y científicos gracias a su empuje, compromiso, dedicación. apertura al cambio y flexibilidad.
	-Despiertan el interés de los estudiantes.
-Llaman la atención de los estudiantes por ser situaciones vividas.
-Ayudan a que los estudiantes comprendan la importancia de las actitudes en el estudio y en el proceso de autorrealización.

	Relatar las experiencias en forma breve.
-Relacionar tales experiencias con los contenidos a ser aprendidos.

	Visualización
	Consiste en un procedimiento mediante el cual el docente orienta a los estudiantes para que se imaginen alcanzando sus metas (personales. familiares, sociales y laborales) mediante el desarrollo de las competencias, junto con el proceso necesario por llevar a cabo.

	-Ayuda a que ¡os estudiantes tomen conciencia de sus metas.
-Favorece la motivación, al implicar necesidades e intereses personales.
-Le posibilita a los estudiantes comprender mejor el proceso de aprendizaje y los posibles obstáculos por vencer.

	-Aplicar la tecnica en clase y sugerirles a los estudiantes que la practiquen a menudo para fortalecer su motivación.
-Antes de practicar la visualización, es recomendable que los estudiantes estén relajados.
-Sugerirles a los estudiantes que se imaginen alcanzando sus metas y disfrutando el éxito.

	Contextualización en la realidad
	Es mostrarles a los estudiantes los beneficios concretos de poseer la competencia, teniendo en cuenta las necesidades vitales relacionadas con el proyecto ético de vida, los requerimientos laborales y las demandas sociales.

	-Ayuda a los estudiantes a comprender que la formación de las competencias no es un capricho o una imposición del docente o de la institución educativa, sino una necesidad para desempeñarse en la sociedad.
-Favorece la motivación hacia el aprendizaje.

	-Mostrar situaciones concretas de aplicación de la competencia en el contexto real.
-Justificar con hechos el porqué es necesario manejar cada uno de los componentes estipulados en la norma de competencia

5.2 Estrategias docentes para favorecer la atención
La formación de los componentes de las competencias requiere por parte de los estudiantes la puesta en acción de la atención selectiva de manera planeada y conciente. El papel del docente es poner en acción estrategias pedagógicas para que los estudiantes canalicen su atención y concentración según los objetivos pedagógicos.
Tabla 4. Ejemplos de estrategias docentes para favorecerla atención
	Nombre
	Descripción
	Beneficios
	Recomendaciones para
su uso

	Preguntas
	Son preguntas que se
	-Mantienen la atención en
	-No abusar de las

	intercaladas
	insertan en
	un tema.
	preguntas. Por cada

	(Rickards,
	determinadas partes
	-Ayudan a mostrar los
	pregunta es recomendable

	1980)
	de una exposición o
	aspectos relevantes de una
	dar un núcleo de

	
	de un texto con el fin
	exposición,
	contenido importante.

	
	de atraer la atención
	-Favorecen la reflexión y
	-Mínimamente formular

	
	y facilitar el
	la comprensión de la
	preguntas al inicio, en la

	
	aprendizaje.
	información,
	mitad y al final de una

	
	
	
	exposición.

	
	
	
	-Buscar que los

	
	
	
	estudiantes estén en

	
	
	
	condiciones de responder

	
	
	
	las preguntas o, por lo

	
	
	
	menos, de

	
	
	
	problematizarlas.

	
	
	
	-Brindarles

	
	
	
	retroalimentación sobre

	
	
	
	las respuestas dadas a las

	
	
	
	preguntas.

	Ilustraciones
	Son recursos que
	-Despiertan el interés de
	-Emplearlas cuando los

	(Díaz y
	ilustran las ideas
	los estudiantes y esto
	conceptos y

	Hernández,
	(fotografias,
	favorece la atención y
	planteamientos tengan un

	1999)
	esquemas, gráficas e
	concentración en un tema.
	alto grado de abstracción.

	
	imágenes).
	-Ayudan a comprender
	-Utilizar ilustraciones en

	
	
	una secuencia de acciones,
	la comprensión y

	
	
	-Permiten expresar
	enseñanza de

	
	
	información fragmentada
	procedimientos.

	
	
	en un todo con sentido.
	-Variar el tipo de

	
	
	
	ilustraciones en las

	
	
	
	exposiciones v textos.

5.3 Estrategias docentes para favorecer la adquisición de la información
La adquisición significativa de los saberes en la memoria a largo plazo requiere que el docente (1) promueva la activación de los aprendizajes previos de los estudiantes, (2) reconozca y ayude a los estudiantes a reconocer el valor de dichos aprendizajes previos, (3) presente la nueva información de manera coherente, sistemática y lógica, buscando que su estructura facilite la comprensión a través de conexiones entre los temas (Mayer, 1984) y (4) construya enlaces entre los saberes que ya poseen los estudiantes y los nuevos saberes (Mayer, 1984). A continuación se describen algunas estrategias específicas que apoyan esta labor.

Tabla 5. Ejemplos de estrategias docentes para favorecer la adquisición
de la información
	Nombre
	Descripción
	Beneficios
	Recomendaciones para
su uso

	Objetivos
	Indican los
	-Ayudan a comprender los
	-Describir los objetivos

	(Díaz y
	componentes de las
	componentes de la
	con claridad y sencillez.

	Hernández,
	competencias por
	competencia por formar y lo
	-Tener en cuenta la

	1999)
	formar, las
	que se espera en un
	estructura de la

	
	actividades por
	determinado PF.
	competencia por formar.

	
	llevar a cabo y los
	-Brindan las metas por
	

	
	procedimientos de
	alcanzar.
	

	
	valoración.
	
	

	Organiza-
	Es información de
	-Permiten comprender los
	-Deben introducirse antes

	dores
	tipo introductoria
	nuevos aprendizajes desde
	de que sean presentados

	previos
	que se brinda con el
	los saberes poseídos.
	los nuevos aprendizajes.

	(Ausubel,
	fin de ofrecer un
	-Ayudan a entender la clase
	-No confundir con el

	1976)
	contexto general e
	general dentro de la cual se
	resumen, el cual describe

	
	incluyente de los
	hayan los nuevos saberes.
	las ideas principales de un

	
	nuevos
	-Permiten una visión global
	texto; el organizador

	
	aprendizajes. Los
	de un asunto en el cual se
	previo, en cambio, indica

	
	organizadores
	van a incluir nuevos
	el contexto macro de los

	
	previos se
	aprendizajes.
	nuevos saberes.

	
	caracterizan por ser
	
	-Pueden asimilarse a una

	
	generales.
	
	introducción cuando ésta

	
	
	
	no se queda en datos

	
	
	
	anecdóticos o históricos,

	
	
	
	sino que formula

	
	
	
	conceptos inclusores.

	
	
	
	-Los organizadores

	
	
	
	previos pueden ser

	
	
	
	textuales o en forma de

	
	
	
	mapas conceptuales (o

	
	
	
	ambos).

	Mapas
	Son un
	-Enlazan el hemisferio
	-Se coloca el tema central

	mentales
	procedimiento
	izquierdo con el hemisferio
	en el centro asociado a

	(Buzan,
	textual y gráfico
	derecho al integrar
	una imagen y desde él

	1996).
	que articula
	información verbal y no
	salen ramas en las cuales

	
	aspectos verbales
	verbal,
	se colocan los sub-temas

	
	(palabras claves e
	-Facilitan la adquisición de
	que componen el tema

	
	ideas), con aspectos
	la información en la
	central. Tales sub-temas se

	
	no verbales
	memoria a largo plazo
	asocian, a su vez. a

	
	(imágenes, logos y
	debido a que asocian
	imágenes y símbolos. Los

	
	símbolos) y
	palabras claves e imágenes.
	sub-temas se subdividen

	
	aspectos espaciales
	-Promueven la comprensión
	en otros sub-temas' así

	
	(ramas, subramas,
	de la información,
	sucesivamente.

	
	líneas, relieves y
	
	-Relacionar los sub-temas

	
	figuras
	
	entre sí.

	
	geométricas) con el
	
	-Emplear software para el

	
	fin de facilitar la
	
	diseño de mapas mentales

	
	adquisición de la
	
	con los estudiantes. Esto

	
	información,
	
	favorece su utilización.

	Cartografia
	Es un
	-Ayuda a construir en la.
	-Hacer una exploración

	conceptual
	procedimiento
	memoria a largo plazo la
	inicial de los

	(Tobón y
	gráfico basado en
	estructura central de un
	conocimientos que se

	Fernández,
	los mapas mentales
	concepto.
	poseen con respecto al

	2003)
	que tiene como
	-Permite comprender
	concepto científico que se

	
	objetivo dar cuenta
	conceptos científicos de una
	va a aprender.

	
	de la estructura de
	forma sistemática.
	-Realizar la exploración

	
	conceptos
	-Orienta la construcción de
	con base en preguntas

	
	científicos mediante
	conceptos científicos en una
	dirigidas desde cada uno

	
	siete ejes: eje
	determinada área.
	de los siete ejes y

	
	nocional, eje
	
	organizar la información

	
	categorial, eje de
	
	con base en mapas

	
	diferenciación, eje
	
	mentales.

	
	de ejemplificación,
	
	-Orientar a los estudiantes

	
	eje de
	
	en la búsqueda de nueva

	
	caracterización, eje
	
	información con respecto

	
	de subdivisión y eje
	
	al concepto y organizarla

	
	de vinculación,
	
	de acuerdo con los siete

	
	
	
	ejes.

5.4 Estrategias docentes para favorecer la personalización de la información
Consisten en procedimientos planeados y sistemáticos que el docente ejecuta con el fin de que los estudiantes asuman la formación de los componentes de la competencia con un sentido personal, desde el marco de su provecto ético de vida, con actitud crítica y proactiva.
Tabla 6. Ejemplos de estrategias docentes para favorecer la personalización
de la información
	Nombre
	Descripción
	Beneficios
	Recomendaciones para
su uso

	Articulación
	Consiste en
	-Permite que la competencia
	-Brindar orientaciones

	al proyecto
	orientar a los
	deje de ser un asunto por ser
	generales sobre la

	ético de
	estudiantes para
	aprendido desde fuera para
	articulación de la

	vida,
	que relacionen la
	convertirse en una meta
	competencia con el

	
	competencia por
	dentro de la autorrealización
	proyecto ético de vida

	
	aprender con sus
	personal.
	dentro del espacio grupal.

	
	necesidades
	-Favorece el compromiso
	-Asesorar a cada

	
	personales y metas.
	del estudiante y su
	estudiante de manera

	
	
	autonomía,
	individual en aspectos

	
	
	
	específicos cuando no sea

	
	
	
	prudente abordar éstos

	
	
	
	dentro del grupo.

	
	
	
	-Sugerir a los estudiantes

	
	
	
	que sólo expongan en

	
	
	
	grupo aspectos generales.

	Facilitación
	Es facilitar el
	-Permite que el estudiante
	-Brindar ejemplos de

	de la
	espacio, las
	asuma la formación de la
	personas que han asumido

	iniciativa y
	intenciones
	competencia desde la propia
	la formación de las

	la crítica
	pedagógicas y los
	gestión de recursos.
	competencias desde su

	
	recursos necesarios
	-Favorece la motivación y el
	propia iniciativa y los

	
	para que los
	espíritu de reto.
	logros que han tenido.

	
	estudiantes tomen
	
	-Orientar a los estudiantes

	
	la iniciativa en la
	
	en la gestión de recursos

	
	formación de la
	
	para apoyar la formación

	
	competencia,
	
	de sus competencias.

	
	aportando su
	
	

	
	gestión en la
	
	

	
	búsqueda de la
	
	

	
	idoneidad.
	
	

5.5 Estrategias docentes para favorecer la recuperación de información

Además de una adecuada adquisición de la información, se requiere recuperar ésta de forma oportuna y eficiente. No se trata sólo de recordar conocimientos específicos, sino también instrumentos (afectivo-motivacionales, cognitivos y actuacionales) y estrategias, con el fin de ponerlos en acción. Mediante diversos procedimientos se puede ayudar a los estudiantes a realizar esta tarea. En general, los más útiles son todos los que tienen que ver con mapas y asociación de

Tabla 7. Ejemplos de estrategias docentes para favorecer la recuperación
de la información

	Nombre
	Descripción
	Beneficios
	Recomendaciones para
su uso

	Redes
	Son recursos gráficos en
	-Permiten recuperar
	-Partir de un tema s

	semánticas
	los que se establecen
	información sobre
	desarrollarlo mediante la

	(Dansereau,
	formas de relación entre
	un tema de manera
	formulación de preguntas

	1985)
	conceptos. Se diferencian
	organizada
	a los estudiantes sobre el

	
	de los mapas conceptuales
	estableciendo
	tipo de relación entre las

	
	en el hecho de que la
	relaciones
	proposiciones y los

	
	información no se
	semánticas entre los
	conceptos. Luego.

	
	organiza por niveles
	diferentes datos.
	proceder a elaborar de

	
	jerárquicos. Otra
	-Facilitan una
	forma gráfica el tipo de

	
	diferencia es que el
	nueva
	relaciones.

	
	vínculo entre conceptos se
	reorganización de la
	-Buscar que todos los

	
	da mediante tres procesos
	información que ya
	estudiantes participen de

	
	básicos: relaciones de
	se posee.
	forma ordenada.

	
	jerarquía, de
	
	

	
	encadenamiento y de
	
	

	
	racimo.
	
	

	Lluvia de
	Con respecto a un
	-Facilita la
	-Tener claridad en el

	ideas
	determinado asunto o
	recuperación de
	planteamiento del tema o

	
	problema, el docente
	información
	del problema, ya que esta

	
	busca que los estudiantes
	almacenada.
	es la guía de la lluvia de

	
	aporten ideas para
	-Permite crear
	ideas.

	
	entenderlo sin considerar
	nuevo saber y
	-Coordinar la

	
	si son viables, buenas o
	conocimiento,
	participación de los

	
	pertinentes. Se anotan
	-Posibilita aplicar el
	estudiantes buscando que

	
	todos los aportes. No está
	saber que se posee
	todos puedan brindar sus

	
	permitida ninguna forma
	en la resolución de
	aportes.

	
	de crítica. Luego, se
	un problema.
	

	
	organizan todos los
	
	

	
	aportes y se evalúan. Por
	
	

	
	último se sacan
	
	

	
	conclusiones.
	
	

5.6 Estrategias docentes para favorecer la cooperación
La influencia y el apoyo de otras personas es una cuestión de elevada importancia en la formación de las competencias. Desde el enfoque sociocultural se muestra cómo los aprendizajes ocurren primero en un plano interpsicológico (mediado por la influencia de los otros) y luego en un segundo plano mira-psicológico, cuando se interioriza el saber (plano individual), gracias al apoyo de personas expertas (Vigotsky, 1979) o con un mayor cúmulo de instrumentos y estrategias. En este ámbito hay un concepto de especial relevancia que se denomina zona de desarrollo próximo, el cual consiste en el aprendizaje que puede obtener una persona con el apoyo de otras.
Las estrategias docentes en este proceso están dirigidas a favorecer el aprendizaje cooperativo buscando las siguientes metas: (1) confianza entre los estudiantes, (2) comunicación directa y sin ambigüedades, (3) respeto mutuo y tolerancia, (4) valoración mutua del trabajo y de los logros en la construcción de la competencia, (5) complementariedad entre las competencias de los diferentes integrantes, (6) amistad y buen trato, y (7) liderazgo compartido entre los estudiantes.
Tabla 8. Ejemplos de estrategias docentes para favorecer la cooperación
	Nombre
	Descripción
	Beneficios
	Recomendaciones
para su uso

	Aprendizaje
	Busca generar el aprendizaje
	-Apoyo entre los mismos
	-Capacitar a los

	en equipo
	mediante la interacción grupal
	estudiantes en la
	estudiantes en el

	
	con base en: (1) selección de
	formación de las
	trabajo en equipo.

	
	una actividad o problema: (2)
	competencias.
	-Favorecer el

	
	organización de los
	-Posibilita aprender a
	desarrollo de

	
	estudiantes en pequeños
	aprender mediante el
	habilidades

	
	grupos de acuerdo con la
	abordaje de problemas
	sociales.

	
	tarea y planeación del trabajo
	en equipo.
	-Orientar el trabajo

	
	por realizar; (3) ejecución de
	
	grupal de acuerdo

	
	las acciones; y (4) supervisión
	
	con las

	
	del trabajo de cada uno de los
	
	competencias que

	
	grupos y ofrecimiento de
	
	se pretenden

	
	asesoría puntual.
	
	formar.

	Investigación
	Consiste en la formación de
	-Posibilita aprender a
	-Ayudar a organizar

	en equipo
	competencias mediante
	investigar en equipo.
	los grupos de tal

	
	actividades investigativas
	-Se forman
	modo que haya

	
	realizadas en equipo (de 3 a 6
	competencias mediante
	complementariedad.

	
	personas). Los pasos
	el apoyo mutuo de los
	-Asesorar a los

	
	generales son: (1) selección
	mismos estudiantes.
	grupos para que

	
	de un problema por parte del
	-Se desarrolla
	todos sus

	
	grupo; (2) construcción del
	motivación y espíritu de
	integrantes sean

	
	marco conceptual para
	reto frente a la
	responsables tanto

	
	entender el problema; (3)
	resolución de un
	de actividades

	
	planeación de un conjunto de
	determinado problema.
	cognitivas y de

	
	actividades para resolverlo;
	
	indagación de

	
	(4) definición de metas; (5)
	
	información como

	
	ejecución de las actividades
	
	de actividades

	
	de manera coordinada y con
	
	manuales y

	
	monitoreo docente; (6)
	
	ejecutorias.

	
	sistematización de resultados
	
	-Orientar la

	
	y presentación del informe
	
	planeación de las

	
	final, y (7) valoración de los
	
	actividades para

	
	resultados y de la formación
	
	que su ejecución y

	
	de las competencias.
	
	sistematización

	
	
	
	estén dentro del

	
	
	
	tiempo del curso y

	
	
	
	sean factibles.

5.7 Estrategias docentes para favorecer la transferencia de información
Son procedimientos pedagógicos y didácticos dirigidos a facilitar en los estudiantes la transferencia de los componentes de una competencia de una situación a otra con el fin de generalizar el aprendizaje.
Tabla 9. Ejemplos de estrategias docentes para favorecer la transferencia
de la información
	Nombre
	Descripción
	Beneficios
	Recomendaciones para
su uso

	Pasantías
	Consisten en visitar
	-Vinculación a la
	-Preparar con

	Formativas
	empresas,
	realidad mediante la
	anticipación la visita a

	(Tobón,
	organizaciones sociales,
	observación y
	las organizaciones o

	2001)
	organizaciones no
	entrevistas con
	empresas elegidas.

	
	gubernamentales,
	personas que poseen
	-Elaborar una guía con

	
	entidades oficiales y
	las competencias de
	algunos aspectos básicos

	
	diferentes espacios
	referencia,
	que deben ser tenidos en

	
	comunitarios con el fin
	-Comprensión
	cuenta en la observación

	
	de comprender los
	profunda del contexto
	y las entrevistas.

	
	entornos reales en los
	cotidiano o profesional
	-Realizar después de la

	
	cuales las personas
	dónde se requieren las
	visita una reflexión en

	
	emplean las
	competencias.
	grupo sobre los aportes

	
	competencias que un
	-Conocimiento de las
	de la actividad a cada

	
	determinado curso
	demandas sociales y
	estudiante.

	
	pretende formar. Esta
	laborales en torno a las
	

	
	estrategia permite a los
	competencias.
	

	
	estudiantes comprender
	
	

	
	las demandas sociales y
	
	

	
	los problemas que son
	
	

	
	necesarios afrontar en un
	
	

	
	determinado quehacer.
	
	

	Práctica
	Consiste en aplicar la
	-Aumenta la amplitud
	-Orientar al estudiante

	empresarial
	competencia en
	de aplicación de la
	en su adaptación a la

	o social
	situaciones reales y
	competencia.
	empresa u organización

	
	variadas para que ésta se
	-Hay transferencia de
	social.

	
	generalice. Esto puede
	aprendizajes de una
	-Brindarle pautas de

	
	ser en una empresa o en
	situación a otra.
	transferencia de la

	
	una organización social.
	
	competencia a la

	
	
	
	realización de

	
	
	
	actividades y resolución

	
	
	
	de problemas de

	
	
	
	creciente nivel de

	
	
	
	complejidad.

5.8 Estrategias docentes para favorecer la actuación
De nada sirve en la formación basada en competencias que los estudiantes construyan todo un cúmulo de saberes si no los ponen en acción-actuación de manera idónea. Para favorecer la actuación, el docente requiere poner en escena estrategias tales como el análisis y la resolución de problemas (Restrepo, 2000b), la simulación de actividades profesionales y el estudio de casos.

Tabla 10. Ejemplos de estrategias docentes para favorecer la actuación
	Nombre
	Descripción
	Beneficios
	Recomendaciones para
su uso

	Simulación de actividades profesionales
	Consiste en realizar dentro del aula actividades similares a las que se realizan en el entorno profesional, con el fin de formar las competencias propuestas en el plan curricular. La simulación de actividades se lleva a cabo al comienzo de la formación de competencias o cuando por diversos motivos no es posible asistir a los entornos reales
	-Permite comprender cómo se aplican las competencias.
-Posibilita formar el saber ser. el saber conocer y el saber hacer en situaciones parecidas a las reales.

	-El docente requiere tener un conocimiento profundo del entorno.
-Tener como base una sistematización detallada de las actividades en las cuales se pone en acción la competencia por formar, con el fin de que la simulación esté acorde con la realidad.

	Estudio de casos
	Consiste en el análisis de una situación problemática real o hipotética, con el fin de determinar las causas y efectos, realizar un diagnóstico claro y plantear posibles soluciones.

	-Permite comprender un ámbito de aplicación de las competencias.
-Facilita el desarrollo de competencias argumentativas, comunicativas. propositivas e interpretativas.
-Ayuda a aprender a detectar problemas y a afrontarlos.

	-Tener claridad en la exposición del caso con información que posibilite contextualizarlo.
-Encauzar la discusión en torno a las competencias que se pretenden formar.
-Posibilitar que los estudiantes analicen cómo abordarían el problema si lo encontrasen en la vida cotidiana o laboral.

	Aprendizaje Basado en Problemas (Restrepo, 2006b)
	Consiste en analizar y resolver problemas reales mediante el trabajo en equipo, relacionados con los contenidos del curso.

	-Ayuda a contextualizar las competencias.
-Contribuye a formar las competencias interpretativas. argumentativas y propositivas, así como la competencia de trabajo en equipo.
-Permite construir habilidades de relación, planeación, búsqueda de información y previsión del futuro.

	
-El docente necesita conocer en profundidad el entorno.
-Los problemas requieren tener aspectos retadores y deben despertar el interés en los estudiantes.

	
	
	
	

5.9 Estrategias docentes para favorecer la valoración
Son un conjunto de planes de acción sistemáticos de tipo pedagógico-didáctico que tienen por finalidad brindar retroalimentación de los logros y dificultades tenidos durante el aprendizaje. Este tema, dada su importancia, se abordará en el siguiente capítulo.

6. PLANEACIÓN Y EMPLEO DE LAS ESTRATEGIAS DIDÁCTICAS
A continuación se brindan algunas recomendaciones generales con el fin de planear y ejecutar las estrategias didácticas en actividades concretas de aprendizaje:
Tabla 11. Resistencias más comunes en el empleo de las estrategias didácticas
	Resis-
	Manifestación
	Recomendaciones

	tencia
	
	

	No aportan
	Cuando se exponen las
	-Reconocer que ha habido innovaciones en las

	nada
	estrategias didácticas, a veces
	estrategias didácticas como resultado de la

	nuevo
	los docentes opinan que son
	investigación pedagógica, psicológica. sociológica y

	
	lo mismo que siempre se ha
	antropológica, motivo por el cual aportan nuevos

	
	trabajado, pero con otras
	sentidos, visiones y significaciones.

	
	palabras. Esto hace que no
	-Comprender que las estrategias didácticas

	
	las asuman ni se motiven a
	tradicionales (por ejemplo, clase expositiva, clase

	
	estudiarlas.
	magistral. repaso del material, etc.) son insuficientes

	
	
	para formar las competencias.

	Son
	Los docentes con frecuencia
	-Capacitarse con profundidad en el tenia, ya que el

	complica-
	expresan que las nuevas
	ser humano tiende a asumir lo que no conoce cómo

	das
	estrategias didácticas son
	difícil de hacer, porque no está familiarizado.

	
	difíciles de llevar a la
	-Tener contacto con otros docentes que aplican en su

	
	práctica debido a que son
	práctica pedagógica las estrategias y pedirles

	
	complicadas o muy
	asesoría en este campo.

	
	"técnicas".
	-Emplear videos y material didáctico para

	
	
	comprender mejor la implementación de las

	
	
	estrategias.

	Van contra
	En ocasiones los docentes
	-Comprender que las estrategias en sí no limitan la

	la
	expresan que no aplican
	creatividad, ya que ellas son sólo pasos generales

	creatividad
	determinadas estrategias
	para orientar una forma de proceder. Antes por el

	de los
	didácticas innovadoras
	contrario, están pensadas para potencializar no sólo

	docentes
	porque, según ellos, éstas
	la creatividad de cada docente sino también de los

	
	coartan su creatividad, ya
	estudiantes. En todas ellas es necesario plantearse

	
	que requieren seguir una
	metas, abordar problemas, crear soluciones, etc.

	
	serie de pasos predefinidos.
	-Es necesario que cada docente asuma la utilización

	
	
	de las estrategias didácticas con flexibilidad .

	
	
	apertura, estableciendo un estilo personal en su

	
	
	empleo y adaptándolas a los contenidos de los

	
	
	cursos que trabaja.

1. Con frecuencia los docentes presentan resistencias frente al empleo de estrategias didácticas diferentes a las que tradicionalmente se han seguido en la pedagogía, como es el caso de la clase magistral o expositiva. En la Tabla 11 se describen algunas resistencias comunes en este campo y se brindan sugerencias para superarlas.
2. Una vez se reconocen y aprenden a manejar las resistencias -si es que se tienen- el paso siguiente es seleccionar la estrategia o estrategias didácticas más acordes con la formación de la competencia que se tiene proyectado formar en un determinado curso o PF. Esta selección se hace teniendo en cuenta los criterios de desempeño, las evidencias requeridas, los saberes esenciales y el rango de aplicación, así como las políticas institucionales y la disponibilidad de recursos.
3. Además de la estructura de las competencias, los lineamientos institucionales y los recursos disponibles, se recomienda seleccionar las estrategias didácticas para un determinado curso teniendo en cuenta que éstas se adecuen a la formación del desempeño idóneo y responsable. Para ello es importante tener en cuenta los principios descritos en la Tabla 12.

Pror
Tabla 12. Principios a tener en cuenta en la selección de una estrategia didáctica
	Actividad
	Es necesario que toda estrategia didáctica permita a los estudiantes asumir

	
	papeles activos y no pasivos frente al aprendizaje.

	Reflexividad
	La reflexión es un componente esencial que debe estar presente en la

	
	formación de competencias, teniendo en cuenta el qué, el para qué. el por

	
	qué, el cómo, el cuándo y el con qué.

	Inclusión
	Las estrategias didácticas deben posibilitar trabajar con los estudiantes en

	
	sus diversos grados de competencia.

	Adecuación
	Toda estrategia didáctica debe adecuarse a las condiciones de los

	
	estudiantes en los aspectos culturales y de formación de las competencias

	
	seleccionadas.

	Pertinencia
	La estrategia debe abordar procesos del mundo real.

	Congruencia
	Los pasos de la estrategia, sus técnicas y actividades deben ser congruentes

	
	con las competencias que se pretenden formar en un curso o PF.

	Motivación
	La estrategia debe poseer aspectos curiosos, retadores, creativos y

	
	novedosos.

4. Una vez se han seleccionado las estrategias didácticas por emplear, se planean las actividades mediante las cuales se van a ejecutar teniendo en cuenta aspectos tales como la fecha, la duración, el objetivo, la metodología, los recursos y la evaluación.
5. En los PF, la planeación de estrategias didácticas complementarias debe articularse a las actividades, escenarios y recursos planeados.
6. Se recomienda, así mismo, incorporar en las sesiones de aprendizaje actividades para formar las competencias cognitivas básicas, tal como se propone en la Tabla 13.

Tabla 13. Ejemplos de actividades didácticas para formar las competencias cognitivas
	Competencia
	Actividades didácticas

	Interpretativa
	-Paráfrasis: exponer el planteamiento de un autor con las propias palabras.

	
	-Ejemplificación: construir ejemplos de cómo se aplica un tema

	
	determinado.

	
	-Analogías: establecer las semejanzas de un asunto con otros.

	
	-Red conceptual: elaborar de forma gráfica las relaciones entre las ideas

	
	centrales y secundarias de un tema acorde con determinados propósitos.

	
	-Lectura: leer un documento, determinar su estructura y comprender su

	
	sentido.

	
	-Análisis de obras de arte: observar obras de arte, analizarlas y plantear

	
	comentarios sobre su sentido.

	Argumentativa
	-Justificación: exponer las razones para emplear un determinado

	
	procedimiento en la realización de una actividad.

	
	-Causalidad: analizar las causas y consecuencias en un determinado

	
	fenómeno.

	
	-Debate: realizar un diálogo grupal en el cual los estudiantes analicen un

	
	asunto exponiendo diferentes posiciones y argumentos.

	Propositiva
	-Construir problemas: identificar y describir problemas en el análisis de un

	
	determinado tema.

	
	-Resolver problemas: buscar soluciones a los problemas de manera creativa

	
	e innovadora.

	
	-Hipotetizar: formular y sustentar hipótesis para explicar determinados

	
	problemas.

	
	-Elaboración literaria: describir situaciones e imaginar mundos posibles.

7. Por último, es importante tener en cuenta en la ejecución de las estrategias didácticas la forma cómo se van a orientar las sesiones de aprendizaje coordinadas directamente por el docente, ya sea dentro de la clase presencial o la educación virtual. Generalmente, una sesión de aprendizaje (conocida tradicionalmente como una sesión de clase) se estructura en inicio. desarrollo, síntesis, refuerzo y valoración. La Tabla 14 presenta ejemplos de actividades más comunes a emplear en cada uno de estos momentos.
Tabla 14. Tipos de actividades para una sesión de aprendizaje con apoyo directo del docente
	Tipo de
actividades
	Descripción
	Ejemplos

	Actividades de
apertura
	Se llevan a cabo al comienzo de
la clase o sesión de aprendizaje
con el fin de detectar
conocimientos previos y motivar
frente al aprendizaje.
	-Construcción de la agenda de la sesión_
-Juego de preguntas.
-Observación de láminas.
-Dinámica de integración grupal_
-Audición de canciones.
-Lectura de cuentos.

	acta i a es de
desarrollo y
aprendizaje
	Buscan formar los componentes
de cada uno de los tres saberes
de las competencias. Deben
enfatizar en la funcionalidad del
aprendizaje.
	-Sistematizar y organizar la
información.
-Construir ensayos.
-Exponer un tema.
-Presentar situaciones que generen un
desequilibrio entre los saberes previos y
los nuevos.
-Realizar una práctica de laboratorio.
-Ejecutar un procedimiento siguiendo
un video.
-Realizar una visita a una empresa para
conocer cómo se lleva a cabo un
proceso profesional.

	Actividades de
resumen y de
síntesis
	Buscan sintetizar los aspectos
centrales abordados durante la
sesión de aprendizaje. Ayudan a
afianzar aprendizajes.
	-Lectura de una relatoría.
-Síntesis gráfica de los aspectos
centrales trabajados durante la sesión
empleando un mapa mental.

	Actividades de
refuerzo
	Son actividades complementarias
a las actividades de desarrollo y
aprendizaje, o de resumen y de
síntesis, y se llevan a cabo con
aquellos estudiantes que tienen
un ritmo de aprendizaje lento o
presentan dificultades para
aprender.
	-Análisis de una lectura
complementaria
-Consulta bibliográfica acerca de vacíos
conceptuales.
-Taller escrito para resolver las
dificultades del estudiante.

	Actividades de
valoración
	Buscan determinar los logros en
el aprendizaje a partir de los
objetivos iniciales. Así mismo, se
determina el impacto de las
actividades realizadas.
	-Satisfacción con el facilitador y la
realización de actividades.
-Desempeño del estudiante y logros
obtenidos.

1

