
Nuevas Ideas en Informática Educativa TISE 2015

431

 Estrategias didácticas utilizadas en espacios
académicos de educación abierta y a distancia

 Claudia Liliana Vera Díaz

Full-time teacher at VUAD Universidad Santo Tomás

Cra 10 72-50

5713187436016

claudiavera@ustadistancia.edu.co

ABSTRACT
Instructional design implementation in the creation of complete,

efficient and effective learning materials and resources which

develop in the student enough skills for learning becomes a great

relevant issue in the current context where the educational activity

is mediated by technology; the teacher’s big challenge consists on

organizing that knowledge to be transmitted, selecting the most

appropriate materials and means taking into account the students’

needs. Instructional design facilitates the achievement of these

goals, there lays its incorporation importance of within the

academic processes, as well as the teaching strategies in the

mediating role of the teacher, that bridges between content and

the students skills.

This project is intended to know the current outlook of the

teaching strategies used by teachers at Vicerrectoría General de

Universidad Abierta y a Distancia - Universidad Santo Tomas in

their academic areas, given its importance for the teaching-

learning process development in open and distance learning. It

aims to become a contribution that demonstrates the need of keep

on making depth efforts allowing the development of teaching

qualification plans in the pedagogical use of Information

technologies.

RESUMEN

La aplicación del diseño instruccional en la creación de recursos

educativos completos, eficaces y efectivos, que desarrollen en el

estudiante las competencias suficientes para el aprendizaje

adquiere una gran relevancia en el contexto actual en el que el

acto educativo se encuentra mediado por la tecnología, el

principal reto del docente consiste en organizar el conocimiento

que se quiere transmitir, seleccionar los materiales y medios más

adecuados teniendo en cuenta las necesidades del estudiante. El

diseño instruccional facilita el logro de dichos objetivos, de allí la

importancia de la incorporación de este en los procesos

académicos, así como de estrategias didácticas en la función

mediadora del profesor, que hacen de puente entre los contenidos

y las capacidades de los alumnos.

Este proyecto se propuso conocer un panorama de las estrategias

didácticas que utilizan los docentes de la Vicerrectoría General de

Universidad Abierta y a Distancia de la Universidad Santo Tomas

en sus espacios académicos dada su importancia para el desarrollo

de procesos de enseñanza aprendizaje en educación abierta y a

distancia y pretende convertirse en un aporte que evidencia la

necesidad de continuar realizando esfuerzos en profundidad

permitiendo desarrollar planes de cualificación docente en el uso

pedagógico de las TIC.

Categories and Subject Descriptors

K.3.1 [Computers and Education]: Computer Uses in Education

– Collaborative learning, Distance learning.

General Terms

Documentation, Measurement, Human Factors, Verification

Keywords
Distance education, educational resources, instructional Design,

teaching strategies.

1. REFERENTES CONCEPTUALES Y

CONTEXTUALES

La Universidad Santo Tomás define la metodología a distancia

como “una modalidad educativa permanente, cuyo centro y

protagonista es el estudiante que exige un nuevo paradigma

pedagógico, centrado en una concepción de enseñar – aprender -

conocer con énfasis en el aprendizaje autónomo y el manejo

dinámico del tiempo, del espacio, de la capacidad para aprender

del estudiante y de los nuevos medios y mediaciones

pedagógicas” [11]

Las tecnologías de la información y comunicación (TIC) han

impactado todos los ámbitos de la actividad humana

especialmente el educativo, lo cual trae una reflexión de su uso,

conociendo los factores que favorecen o impiden su incursión en

el aula, así mismo los participantes del proceso educativo han

experimentado cambios y nuevas exigencias producto de la

globalización y de estar inmersos en la sociedad del conocimiento

y la información, por ende, el docente debe poseer una serie de

competencias y habilidades básicas en el manejo de TIC para

abordar adecuadamente las características de los educandos en

escenarios cada vez más exigentes y de calidad.

Desde allí surge la necesidad de hacer explícito el proceso de

construcción de los materiales educativos en las instituciones

educativas, y de implementar los ajustes necesarios para lograr

materiales que apoyen el desarrollo de las competencias, factores

determinantes al medir la efectividad de los proceso de enseñanza

y aprendizaje en los ambientes virtuales. [6]

En el ámbito educativo, independientemente de la modalidad, una

instrucción se diseña con la finalidad de propiciar el desarrollo de

Nuevas Ideas en Informática Educativa TISE 2015

432

habilidades y destrezas, así como favorecer la adquisición del

conocimiento en forma directa. Es evidente que existe la

necesidad de seguir un plan o metodología cuando se pretende

desarrollar no sólo una, sino varias instrucciones dentro de la

organización de un curso y hasta de una clase. [8]

2. SITUACIONES DE APRENDIZAJE Y

ESTRATEGIAS DIDÁCTICAS:

En educación el término "estrategia" ha adquirido diferentes

significados y usos. Asumido como un componente esencial del

proceso de enseñanza aprendizaje que determina la acción en el

aula [7]. Se puede intentar buscar un definición formal al revisar

el diccionario de la Real Academia Española y encontrar que la

palabra estrategia proviene del griego "stratêgia", de "stratêgos"

general, es decir el arte de dirigir las operaciones militares,

sinónimo de táctica, maniobra; en sentido figurativo: habilidad

para dirigir un asunto, sinónimo de destreza. La estrategia, en un

sentido amplio, es un enunciado que denota acción, es acción

sobre algo, es dirigir esfuerzos hacia un objetivo de manera

coordinada e intencional, es creatividad y aplicación.

Según Díaz, B [4] las estrategias didácticas, son todas aquellas

ayudas planteadas por el docente que se proporcionan al

estudiante para facilitar un procesamiento más profundo de la

información. Convirtiéndose en todos aquellos procedimientos o

recursos utilizados por quien enseña para promover aprendizajes

significativos, las estrategias de enseñanza deben ser diseñadas de

tal manera que estimulen a los estudiantes a observar, analizar,

opinar, formular hipótesis, buscar soluciones y descubrir el

conocimiento por sí mismos.

El término estrategias didácticas, que presupone enfocar el cómo

se enseña y cómo aprende el alumno, es el más adecuado porque

integra los dos componentes esenciales del proceso: enseñanza y

aprendizaje. En tal sentido las estrategias didácticas no se limitan

a los métodos y formas con los que se enseña sino al repertorio de

procedimientos técnicas y habilidades que tienen los estudiantes

para aprender, es una concepción más consecuente con las

tendencias actuales de concebir este fenómeno desde una

concepción integradora. Constituyen la concreción en el aula del

conjunto de pasos y acciones de enseñanza aprendizaje que el

profesor diseña y ejecuta junto con los alumnos para lograr los

objetivos de la educación en este nivel de enseñanza [10]

3. DISEÑO INSTRUCCIONAL,

IMPORTANCIA Y CONCEPTO

El diseño instruccional puede definirse como la acción intencional

de planificar, desarrollar y aplicar situaciones de enseñanza y

aprendizaje específicas, que valiéndose de las bondades y

potencialidades de la Internet, incorporen desde la etapa de

concepción, como durante la implementación, mecanismos que

promuevan la contextualización y la flexibilización de procesos

educativos [3]

En la década de 1920 se comienza a considerar la relación entre

las necesidades de la sociedad y la educación. Se desarrollaron

planes de instrucción personalizada que permitían a los aprendices

ir a su propio ritmo con menos intervención por parte del

profesor. Surge el contrato de aprendizaje y el aprendizaje

experto, y las raíces de un análisis de trabajo y análisis de tareas.

[5]

Bruner [1] propone una idea que se ha convertido en uno de los

principios fundamentales del diseño instruccional contemporáneo:

concebir el propósito de la instrucción para adecuar los medios y

los diálogos necesarios que se necesiten en la traducción de la

experiencia sistemática más eficaz. Bruner considera esto como el

epicentro de la educación, y sintetiza la idea diciendo que “el

diseño instruccional se ocupa de la planeación, la preparación y el

diseño de recursos y ambientes necesarios para que se lleve a

cabo el aprendizaje”.

Las instituciones educativas se han interesado en buscar

estrategias que ayuden a los docentes a optimizar su apropiación

de las TIC cuando las integran en sus cursos [9], y de esta manera

evitar una subutilización de las mismas.

Cabero [2], propone una serie de principios generales para la

utilización de los recursos y medios en los procesos de enseñanza-

aprendizaje mediados por TIC aclarando el aspecto pedagógico

de su uso:

• Ofrecer a los estudiantes múltiples representaciones de la

realidad, para que de esta forma puedan percibir su

complejidad.

• La enseñanza debe partir de experiencias y situaciones reales

que permitan tanto su posterior transferencia como la

percepción de la complejidad del mundo real. El aprendizaje

se construye a partir de la experiencia.

• Establecer como principio de referencia no la reproducción

del conocimiento, sino su construcción, y en este sentido la

motivación se convierte en un elemento de alto valor para

alcanzar el aprendizaje significativo.

• Negociar las metas y objetivos instruccionales, no

imponerlas. Lo que nos lleva a asumir que pueden darse

interpretaciones diferentes de la realidad, en función de las

construcciones individuales que puedan realizar los propios

estudiantes.

• Fomentar el desarrollo de prácticas reflexivas, de manera que

las tareas de aprendizaje y el análisis de los contenidos, se

centren en identificaciones y principios únicos por parte de

los estudiantes. Frente a la memorización de los hechos se

persigue la conexión entre los mismos, mediante su

investigación por los estudiantes.

• Asumir como principio de trabajo la construcción

colaborativa del conocimiento a través de la negociación

social de los participantes en el proceso de la instrucción.

• La tecnología no sólo desempeña funciones de presentación

y ejercitación o práctica, sino una diversidad de funciones

que van desde la comunicación, a la posibilidad de expresión

y elaboración de documentos expresivos, siendo su papel

más significativo la creación de entornos diferenciados y

específicos para el aprendizaje.

Nuevas Ideas en Informática Educativa TISE 2015

433

4. INSTRUMENTO DE MEDICIÓN

La técnica utilizada para recolectar la información es el

cuestionario auto - administrado y su instrumento o método para

la captura de información fue una encuesta que se aplicó vía web

con preguntas cerradas y abiertas, la población estuvo conformada

por docentes pertenecientes a la Vicerrectoría de Universidad

Abierta y a Distancia de la Universidad Santo Tomas, bajo una

muestra intencional, la cual se usa cuando el investigador

selecciona los elementos que a su juicio son representativos, lo

que exige un conocimiento previo de la población de estudio.
El instrumento permitió obtener información sobre la percepción

de 93 docentes que participaron de forma voluntaria de un total de

178 docentes nacionales pertenecientes a las facultades de

educación y de ciencias y tecnologías.

La información se recolecto a través de un formulario en línea

obteniendo los siguientes hallazgos:

• Diagnóstico inicial de niveles de conocimiento: se registró

que el 55% de los docentes realizan un diagnóstico previo de

los conocimientos y experiencias de sus estudiantes, que

permite considerar la diversidad de elementos del proceso de

enseñanza - aprendizaje (nivel de desarrollo del alumno,

medio sociocultural, proyecto curricular, recursos

tecnologicos disponibles). Lo que les permite adecuar los

contenidos, seleccionar los objetivos básicos que pretende

conseguir, y los mecanismos de control del proceso de

enseñanza-aprendizaje necesarios para perfeccionar dicho

proceso. Sin embargo se observa que una cantidad

significativa de docentes no utilizan esta fase de diagnostico

en sus espacios académicos.

• Articulación Objetivos – Contenidos: La articulación entre

los objetivos de cada espacio académico, sus actividades y el

desarrollo de sus contenidos es claramente notable de

acuerdo a los resultados de la pregunta ¿Cree usted que el

contenido propuestos en sus espacios académicos permite

lograr el/los objetivos de aprendizaje establecidos para él?, el

95% de los docentes contesto afirmativamente en este aparte.

• Creación Guías de Aprendizaje: Como se observa en la

figura 1.2 un 96% de los docentes participantes proponen

guías de aprendizaje en sus espacios académicos, las cuales

permiten orientar a los estudiantes en cuanto a los objetivos,

actividades y estrategias de aprendizaje a desarrollar

proporcionando una secuencia en el proceso y permitiendo la

progresividad del mismo.

• Interface del Aula Virtual: Los aspectos cromáticos,

tipográficos, de usabilidad y funcionalidad deben ser

coherentes con las políticas de producción de recursos

pedagógicos, como se puede observar en la figura 1.3 un

80% de los docentes encuestados aprueban la estructura de la

interfaz gráfica utilizada para el aula virtual de aprendizaje,

considerando que promueve el interés y la motivación del

estudiante.
• Uso de Instrucciones en los espacios académicos: Las

instrucciones claras y precisas tanto para el medio por el cual

se van a ofrecer los contenidos, (en este caso el LMS

Moodle) tanto en la estructuración de los contenidos en sí

mismos son puntos clave para el logro de los objetivos del

espacio académico, para este caso, se evidencia que a pesar

de que un alto porcentaje de docentes utilizan instrucciones

para orientar a sus estudiantes en el uso de sus objetos de

aprendizaje, el 36% aun no implementan este tipo de

estrategias en sus aulas virtuales.

• Articulación de Actividades / Tiempo: Al proponer

actividades formativas o evaluativas, se debe tener en cuenta

el tiempo necesario para el logro de los aprendizajes

planteados, el 56% de los docentes al autoevaluar dicho

proceso creen que es posible lograr los resultados de

aprendizaje esperados en los tiempos propuestos en cada

actividad del espacio académico.

• Rubricas y objetivos: Las rubricas utilizadas como

instrumento de evaluación permiten clarificar los criterios

que serán utilizados para valorar lo realizado por el

estudiante, igualmente establecen una escala descriptiva

atendiendo a criterios previamente establecidos en donde se

consideran los elementos susceptibles a ser evaluados de

acuerdo a los objetivos previamente establecidos en los

espacios académicos, teniendo en cuenta que el 81% de los

docentes consideran que las rubricas utilizadas atienden a los

objetivos propuestos en sus espacios académicos se puede

evidenciar que lo anterior propicia la mejora en el proceso de

acompañamiento y seguimiento al desempeño de los

estudiante.

• Tipos de Actividades: En general los tipos de actividades

más utilizadas por los docentes son actividades de lectura

(96%), análisis (85%), y reflexión (67%), se observó el poco

uso dado a las actividades de descubrimiento.

• Recursos y materiales de aprendizaje: En general, los

docentes usan principalmente en su actividad docente

artículos de lectura, guías de estudio, imágenes e infografías,

mapas conceptuales, y archivos multimedia para apoyar los

contenidos de sus espacios académicos.

• Herramientas Tecnológicas: En su mayoría los

participantes indicaron utilizar herramientas como el correo

electrónico, foros, chat, evaluaciones en línea, glosarios y en

menor medida, los blogs, wikis y grupos de discusión para

proponer contenidos y actividades en su espacio académicos.

5. CONCLUSIONES

• Los docentes participantes en el estudio planifican y diseñan

sus estrategias pedagógicas de acuerdo al perfil de sus

estudiantes, en su mayor parte estas son apoyadas en

recursos tecnológicos que apoyan las diversas necesidades de

los estudiantes y que son apropiadas para su nivel de

conocimiento.

• Si bien es cierto que la utilización de guías de aprendizaje es

ampliamente utilizada por los docentes, se debe tener en

cuenta la importancia de la actualización en temas de

capacitación para la planificación de los aprendizajes

mediante el uso de guías con orientaciones específicas -

pautas para la realización actividades, contenidos, estructura

(desarrollo, metodología, resultados y conclusiones) y

criterios de valoración- realizadas de manera congruente con

los objetivos de cada espacio académico.

• Los participantes tienden a dar un mayor uso a ciertas

herramientas del aula virtual (correo electrónico, foros, chat,

evaluaciones en línea, glosarios) para mostrar los contenidos

de los espacios académicos, sin embargo, se encontró que se

Nuevas Ideas en Informática Educativa TISE 2015

434

debe fomentar la capacitación y el uso de las diversas

herramientas tanto del aula virtual como de herramientas

colaborativas externas.

• Respecto a los recursos de aprendizaje más comúnmente

utilizados por los docentes se tienen artículos de lectura,

guías de estudio, imágenes e infografías, mapas

conceptuales, y archivos multimedia utilizados para apoyar

los contenidos de sus espacios académicos, cabe resaltar la

posibilidad de que sean apoyados por medio de otras

estrategias de enseñanza como objetivos, resúmenes,

ilustraciones, preguntas intercaladas, señalizaciones, mapas y

redes conceptuales.

• Se considera importante la creación de estrategias para guiar

a los alumnos dentro de un entorno enriquecido por la

tecnología, definiendo las interacciones colaborativas, de

tutoría y con recursos y materiales de aprendizaje dentro del

aula virtual.

• Es importante que los docentes tengan una visión global de

los resultados que deben alcanzar sus estudiantes, así como

del tipo de actividades a realizar, los recursos de apoyo que

deben consultar y de las etapas que deben seguirse para

lograr los objetivos propuestos.

• Se requiere que los docentes reflexionen acerca de los que

significa el diseño instruccional en sus espacios académicos,

su potencial, limitaciones y aplicaciones dentro de un

escenario educativo, en las dinámicas de aprendizaje pueden

articularse distintas tendencias en cuanto al currículo, la

didáctica, las concepciones de aprendizaje y la evaluación.

• Los docentes definen el diseño instruccional como un

proceso que permite relacionar a los contenidos

conceptuales, procedimentales y actitudinales.

• El diseño previo y el uso adecuada de estrategias de

enseñanza en el proceso de aprendizaje, garantiza el éxito en

el logro de los objetivos instruccionales propuestos en los

programas curriculares y en los espacios académicos de cada

docente dado a los resultados que se obtienen en la

adquisición y transferencias de aprendizaje que llevan a cabo

los estudiantes.

6. REFERENCIAS

[1] Bruner, J.S. Hacia una teoría de la instrucción. México: Uthea,

1969.

[2] Cabero J. (2006). Tecnología Educativa: su evolución

histórica y su conceptualización. Capítulo 2. Universidad de

Sevilla. Pp 13-27

[3] Caraballo C. R. Un modelo de diseño instruccional para

entornos virtuales de aprendizaje. Universidad Nacional

Experimental Simón, Rodríguez, Caracas.

[4] Díaz B., F. y Hernández R., G. (1999). Estrategias docentes

para un aprendizaje significativo. McGraw Hill, México,

232p.

[5] González, O. (2007). Materiales didácticos para el desarrollo

de competencias de lectura técnica en inglés. Universidad

Juárez Autónoma de Tabasco.

[6] Londoño, E (2011) Revista Educación y desarrollo social

Volumen 5. No 2. pp 112-127

[7] Marquina, R, (2007). Estrategias didácticas para la enseñanza

en entornos virtuales Visto en:

http://www.saber.ula.ve/bitstream/123456789/14612/1/tesis_

mraymond.pdf

[8] Martínez, A (2009) El diseño instruccional en la educación a

distancia. Un acercamiento a los Modelos, Apertura, vol. 9,

núm. 10, pp. 104-119, Universidad de Guadalajara, México

[9] Montes G. J.A y Ochoa A. S (2006) Apropiación de las

tecnologías de la información y comunicación en los cursos

universitarios. Revista acta colombiana psicología, 9 (2), 87-

100.

[10] Torres, C. O., & Pupo, E. A. (2005). Los estilos de

aprendizaje de los estudiantes universitarios y sus

implicaciones didácticas en la educación superior.

(Spanish). Pedagogía Universitaria, 10(5), 1-9.

[11] USTA (2010b). EAD. Educación Abierta y a Distancia.

Bogotá: Universidad Santo Tomás-VUAD.

