1
11

UNIVERSIDAD NACIONAL ABIERTA

VICERRECTORADO ACADÉMICO

EXTENSIÓN UNIVERSITARIA

MÓDULO DE ESTRATEGIA DE RECURSOS PARA EL APRENDIZAJE.

GUÍA DE ESTRATEGIA DE INSTRUCCIÓN
Material recopilado y adaptado por el

Prof. Elí Montoya. Octubre de 1991.

Instituto Pedagógico de Caracas.

Reimpresión revisada. Febrero de 1994.

Selección de contenido, a cargo de los

Lic. José Rafael Díaz y

Lic. Carlos José Díaz.

El proceso de enseñanza-aprendizaje se puede considerar como un sistema donde cada uno de sus componentes: alumnos, docentes, medios, objetivos, estrategias y evaluación actúan independientemente y se interrelacionan entre si con el fin da alcanzar sus propósitos. Esta característica sistémica del proceso enseñanza-aprendizaje debe ser considerada por todas aquellas personas involucradas en el proceso, ya que el logro de los fines dependerá en gran medida del tipo de relaciones que se establezcan entre los componentes en la planificación, ejecución y evaluación de todo el sistema de instrucción.

 La estrategia como componente del sistema de instrucción se relaciona estrechamente con los demás componentes del sistema. Es así como el tipo y alcance de los objetivos planteados. Las características de los estudiantes: edad, sexo, interés, nivel educativo y otros. Los conocimientos, habilidades y destrezas del docente proporcionan los insumos necesarios para diseñar o seleccionar un plan de acción. Este plan, a su vez, por la característica cíclica de los sistemas, influye sobre los componentes anteriormente mencionados y repercuten en las decisiones que se tomen con relación a las formas tipos e instrumentos de evaluación que se consideren y en los medios y recursos a utilizar.

La estrategia de instrucción puede ser considerada un sistema, subsistema del sistema de instrucción y de esta forma podríamos identificar algunos de sus componentes y las interrelaciones que se dan entre ellos.

Dependiendo del número de elementos o factores que se consideren como parte de la estrategia, variará la definición de estrategia que se adopte. A continuación presentamos algunas definiciones:

· Es el conjunto de técnicas, procedimientos, actividades y recursos propuestos en función del logro de los objetivos. (Salcedo, 1974).

· Las estrategias constituyen una serie de recursos técnicos y conceptuales mediante los cuales se ejerce control sobre la conducta del estudiante a fin de facilitar su aprendizaje. (Orantes, 1980).

· La metodología de la enseñanza no es, por lo tanto, sino el conjunto de procedimientos didácticos, implicados en los métodos y técnicas de enseñanza que tiene por objeto llevar a buen término la acción didáctica, es decir, alcanzar los objetivos de enseñanza y, en consecuencia los de la educación, con un mínimo de esfuerzo y un máximo de rendimiento. (Nerici, 1980).

· La estrategia instruccional es un conjunto de acciones deliberadas y arreglos organizacionales para llevar a cabo la situación enseñanza-aprendizaje. (Szczurek, 1989).

La estrategia de instrucción constituye el cómo del proceso, es la forma de operacionalizar, de conducir en sí, el hecho instruccional. Sería una visión restringida que la estrategia son sólo los métodos de enseñanza o las técnicas instruccionales o señalar que son los recursos o momentos de la estrategia de instrucción como:

Considerando lo anterior, el diseño o planificación de la estrategia de instrucción a discutir y presentar en los proyectos del curso: Estrategia y Recursos Instruccionales, debe contemplar los siguientes componentes:

1.- Fases de instrucción.

2.- Modalidad de instrucción.

3.- Técnicas de instrucción.

4.- Actividades de instrucción.

5.- Organización del ambiente.

6.- Organización del grupo.

7.- Organización del tiempo.

FASES DE INSTRUCCIÓN

Las fases son las partes o etapas de un proceso de instrucción.

En algunas situaciones resulta artificial fraccionar o dividir el hecho instruccional en momentos o fases, sin embargo, a fin de finalizar más en detalle la estrategia de instrucción, es conveniente identificar tres grandes partes del proceso: inicio o apertura, desarrollo y cierre o clausura.
Fase de apertura o inicio

Generalmente los profesores se conforman con anunciar el tema que van a tratar en la clase o en las clases siguientes, para inmediatamente entrar en materia: a veces clarificar los conceptos básicos que van a desarrollar, otras veces comienzan a explicar complejos procesos o problemas sin permitirles a los alumnos que se introduzcan en el tema, sin explicarles cuales son los objetivos que se persiguen en la clase sin relacionar el tema con otros tratados que se trataran, sin motivar a sus alumnos por el estudio del tema, en fin, no propician una actitud favorable para el aprendizaje.

Es precisamente en la fase de apertura cuando se debe tratar de preparar a la audiencia desde el punto de vista motivacional y psicológico para que el proceso sea productivo. Es abonar el terreno para que la siembra sea productiva. El docente debe convertirse en un hábil vendedor y ofrecer de una forma atractiva las ventajas y beneficios de su producto, que en este caso es la nueva información.

Durante las fases de apertura se pretende:

1.- Llamar y centrar la atención del alumno en los procesos y/o contenidos a desarrollar.

2.- Motivar para estimular el interés y la participación del estudiante.

3.- Enunciar, clarificar o explicar los objetivos del proceso.

El alcanzar lo propuesto para la fase de apertura dependerá en gran medida de la capacidad y creatividad del docente. En términos generales se requiere comunicar los objetivos. Realzar la importancia o relevancia del contenido a tratar, predecir o formular hipótesis con relación a la utilidad de la nueva información o relacionar el tema o contenido con experiencias o conocimientos previos. Se plante la necesidad de verificar en esta etapa el conocimiento que traen los alumnos del tema a tratar así como también comprobar si han desarrollado los procesos cognitivos necesarios para alcanzar los contenidos y habilidades cognitivas planteadas en los objetivos. Para esto es importante que el maestro propicie situaciones interesantes que atraigan la atención de los estudiantes que varíe los canales sensoriales y los medios de instrucción que haga uso de su potencialidad comunicativa (voz, gestos, realimentación y otros), y que propicie ambientes participativos...

Muchos alegan no disponer de tiempo para la fase de apertura, sin embargo el tiempo invertido en esta actividades redundará en ganancias para todo el proceso de instrucción no se pretende con esto que todo profesor al iniciar su clase se aplique todos los procedimientos señalados anteriormente; en ocasiones el docente expondrá los objetivos a desarrollar o bien enfatizará la importancia del tema o su relación con otros aspectos del programa, etcétera. Lo que se desea destacar en este punto, es que el docente debe recapacitar sobre la importancia de la apertura de la clase y prestar atención preferencial a la forma y de introducir a los alumnos en el tema, lo cual contribuirá notablemente al éxito de la actividad.

Fase de desarrollo

Constituye la fase central del proceso enseñanza-aprendizaje y su propósito principal es suministrar a los alumnos la información básica necesaria para el logro del objetivo. (Heller, 1988).

Se pretende que en esta fase haya la mayor interacción posible entre alumno-docente-materiales de instrucción. Si se a llevado a cabo la fase de apertura con relativo éxito en la fase de desarrollo se debe:

1.- Mantener la motivación.

2.- Hacer mayor la participación de los alumnos en la decodificación y procesamiento de la información.

3.- Desarrollar las destrezas y habilidades cognoscitivas y afectivas en los estudiantes.

4.- Variar los canales sensoriales en pro de una mayor percepción, organización y almacenamiento de la información.

5.- Aplicar diferentes técnicas de instrucción.

Fase de cierre o clausura

La clausura o cierre está ligada a la apertura porque el profesor como el alumno necesitan determinar que fue lo que se enseñó y se aprendió en relación a los objetivos propuestos al iniciar el proceso.

La clausura o cierre tiene una función de gran importancia para la eficiencia del proceso de aprendizaje porque permite:

1.- Destacar los principales aspectos considerados.

2.- Establecer conexiones con lo estudiado anteriormente.

3.- Comenzar a relacionar lo que se acaba de estudiar con lo que se estudiará posteriormente.

4.- Aclarar y fijar conocimientos.

No hay una secuencia única para realizar la clausura dependerá de las características propias de cada componente en el proceso, sin embargo, se puede proponer que el docente:

· Haga una síntesis esquemática de los aspectos resaltantes.

· Trate de establecer relaciones entre los distintos puntos tratados en la clase o en las clases referentes al tema.

· Relacione el tema con otros que se estudiarán en la asignatura o en el curso.

· Si le interesa verificar lo aprendido (un poco difícil de hacer en una clase muy corta, pero posible en algunos ejercicios y siempre en una clase normal) formule preguntas para:

· Verificar la comprensión de ideas específicas.

· Que el estudiante de ejemplos o aplique lo aprendido.

· Que el estudiante defina conceptos básicos estudiados.

· Discriminar entre ideas o conceptos estudiados.

· Consolidar lo aprendido.

· Promueva la retrocomunicación, ya que las respuestas de los alumnos, la participación voluntaria o la actuación de los mismos debe dar pie a la retroinformación para ratificar lo aprendido o corregir y aclarar dudas que hayan quedado. Esto mismo permite el reforzamiento del alumno, el cual se hace extensivo al curso y se reconoce el esfuerzo, la participación y otros.

MODALIDAD DE INSTRUCCIÓN

Por modalidad de instrucción se entiende la forma como se administra una experiencia de aprendizaje, es decir como se lleva a cabo la relación entre el alumno y los demás componentes de la situación enseñanza-aprendizaje. Básicamente se refiere a la distribución de responsabilidades en la conducción del proceso, tanto de los docentes, los alumnos y los materiales de instrucción.

TÉCNICAS DE INSTRUCCIÓN

Las técnicas de instrucción son procedimientos específicos bien definidos por una serie de pasos o características propias que nos permiten llevar a cabo el proceso de instrucción.

Son varios los autores (Nerici, Cirigliano-Villaverde, Avolio de Cols. Gibb) que presentan con suficiente detalles todo lo relativo a las técnicas de instrucción. A continuación definiciones de algunas de las técnicas:

· Exposición: Consiste en la presentación oral de un tema, lógicamente estructurado. El recurso principal de la exposición es el lenguaje oral, por lo que debe ser objeto de la máxima atención por parte del expositor.

· Conferencia: Es la manera de ordenar un tema definido en un discurso con fines de instrucción.

· Panel: Consiste en la reunión de varias personas especializadas que expresan sus ideas en un determinado asunto, ante un auditorio de manera informal y dialogada, en tono de conversación y de intercambio de ideas.

· Demostración: Es la ejemplificación o exhibición práctica de un enunciado no suficientemente comprensible de una teoría del funcionamiento o uso de un aparato o de la ejecución cualquiera.

· Seminario: Un grupo reducido investiga o estudia intensivamente un tema, en sesiones planificadas, recurriendo a fuentes originales de información.

· Debate: Un grupo reducido con opiniones divergentes, trata un tema en discusión informal con la ayuda de un conductor u orientador.

· Diálogo o debate público: Dos personas invitadas conversan ante un auditorio, sobre un tópico siguiendo un esquema previsto.

· Desempeño de roles o role playing: Dos o más personas representan una situación de la vida real, asumiendo los roles del caso con el objeto de que pueda ser mejor comprendida y tratada por el grupo.
· Taller: Se fundamenta en una relación directa entre participantes y facilitador, cuyo propósito básico es lograr la integración de los basamentos teóricos con la ejecución práctica.
· Cuchicheo (rumor): Los miembros de un grupo, en grupos de dos, plantean o discuten una cuestión problemática propuesta por un coordinador.
· Phillips 66: Grupos de seis personas, durante seis minutos, expresan sus opiniones sobre un determinado tema y obtienen conclusiones generales.
· Torbellino de ideas: Consiste en la participación o exposición en forma libre de las ideas o soluciones que propone cada integrante de un grupo, con relación a un tema o problema planteado.
· Discusión en grupos: Intercambio mutuo de ideas y opiniones entre los integrantes de un grupo relativamente pequeño, con el fin de comprender un hecho, sacar conclusiones o llegar a decisiones..
· Entrevista: Un experto es interrogado por un miembro del grupo ante el auditorio, sobre un tema prefijado.
· Interrogatorio: Es el tipo de comunicación pluridireccional que permite la interacción entre docente-alumno, alumno-docente propiciando el intercambio de ideas e informaciones.
· Estudio de casos: Un grupo estudia analítica y exhaustivamente un caso dado con todos los detalles para extraer conclusiones ilustrativas.
· Foro: El grupo en su totalidad discute informalmente un tema, hecho o problema, conducido por un coordinador.
· Mesa redonda: Consiste en una reunión de especialistas que sostienen posiciones divergentes o contradictorios sobre un mismo tema y exponen ante el grupo en forma sucesiva.
· Simulaciones: Son abstracciones o simplificación de situaciones o procesos de la vida real. Los participantes usualmente desempeñan papeles que los hacen intercambiar con otras personas y/o elementos de un ambiente simulado.
· Dramatizaciones: Consiste en la representación teatralizada de situaciones reales de la vida, con el propósito de dar y recibir informaciones, lograr una mejor comprensión de las situaciones y favorecer una mayor integración del grupo.
· Estudio dirigido: Consiste en hacer que el alumno, individualmente o en grupo, estudie un tema o unidad con la extensión y profundidad deseada por el docente, en base a una guía elaborada por éste.
· Instrucción programada: Consiste en hacer estudiar individualmente al participante, sin intervención directa del docente, por medio de un material previamente elaborado, en base a un fraccionamiento de la materia en partes iguales muy pequeñas, adaptadas a las posibilidades del educando, según su madurez y preparación anterior.
· Fichas de estudio: El tema de estudio se organiza en base a tres fichas: una en la que se presenta el asunto a estudiar, otra en la que se propone ejercicios y una tercera que contiene las respuestas a los mismos.
· Proyecto: El estudiante recurriendo a diversas fuentes bibliográficas, realiza una investigación sobre un tema en particular y redacta luego un informe sobre el mismo.
Existen diferentes criterios que nos permiten seleccionar la(s) técnica(s) que más se ajustan a una situación de enseñanza-aprendizaje determinada, entre estos criterios tenemos:

· El tipo de aprendizaje planteado en el objetivo.

· El tamaño del grupo.

· Las fases de instrucción.

· La modalidad de instrucción.

Resulta de gran valor para cualquier docente clasificar las técnicas de instrucción basándose en los criterios anteriormente señalados. De esta forma se podría determinar cual sería la técnica más apropiada para enseñar una destreza motora o identificar las técnicas para trabajar con grupos pequeños. Considerando la información presentada hasta ahora por Usted está en capacidad de clasificar las técnicas de instrucción según las diferentes fases y modalidades de instrucción.

TÉCNICAS DE INSTRUCCIÓN

Las técnicas de instrucción son procedimientos específicos bien definidos por una serie de pasos o características propias que nos permiten llevar a cabo el proceso de instrucción.

Son varios los autores (Nerici, Cirigliano-Villaverde, Avolio de Cols. Gibb) que presentan con suficiente detalles todo lo relativo a las técnicas de instrucción. A continuación definiciones de algunas de las técnicas:

· Exposición: Consiste en la presentación oral de un tema, lógicamente estructurado. El recurso principal de la exposición es el lenguaje oral, por lo que debe ser objeto de la máxima atención por parte del expositor.

· Conferencia: Es la manera de ordenar un tema definido en un discurso con fines de instrucción.

· Panel: Consiste en la reunión de varias personas especializadas que expresan sus ideas en un determinado asunto, ante un auditorio de manera informal y dialogada, en tono de conversación y de intercambio de ideas.

· Demostración: Es la ejemplificación o exhibición práctica de un enunciado no suficientemente comprensible de una teoría del funcionamiento o uso de un aparato o de la ejecución cualquiera.

· Seminario: Un grupo reducido investiga o estudia intensivamente un tema, en sesiones planificadas, recurriendo a fuentes originales de información.

· Debate: Un grupo reducido con opiniones divergentes, trata un tema en discusión informal con la ayuda de un conductor u orientador.

· Diálogo o debate público: Dos personas invitadas conversan ante un auditorio, sobre un tópico siguiendo un esquema previsto.

· Desempeño de roles o role playing: Dos o más personas representan una situación de la vida real, asumiendo los roles del caso con el objeto de que pueda ser mejor comprendida y tratada por el grupo.
· Taller: Se fundamenta en una relación directa entre participantes y facilitador, cuyo propósito básico es lograr la integración de los basamentos teóricos con la ejecución práctica.
· Cuchicheo (rumor): Los miembros de un grupo, en grupos de dos, plantean o discuten una cuestión problemática propuesta por un coordinador.
· Phillips 66: Grupos de seis personas, durante seis minutos, expresan sus opiniones sobre un determinado tema y obtienen conclusiones generales.
· Torbellino de ideas: Consiste en la participación o exposición en forma libre de las ideas o soluciones que propone cada integrante de un grupo, con relación a un tema o problema planteado.
· Discusión en grupos: Intercambio mutuo de ideas y opiniones entre los integrantes de un grupo relativamente pequeño, con el fin de comprender un hecho, sacar conclusiones o llegar a decisiones..
· Entrevista: Un experto es interrogado por un miembro del grupo ante el auditorio, sobre un tema prefijado.
· Interrogatorio: Es el tipo de comunicación pluridireccional que permite la interacción entre docente-alumno, alumno-docente propiciando el intercambio de ideas e informaciones.
· Estudio de casos: Un grupo estudia analítica y exhaustivamente un caso dado con todos los detalles para extraer conclusiones ilustrativas.
· Foro: El grupo en su totalidad discute informalmente un tema, hecho o problema, conducido por un coordinador.
· Mesa redonda: Consiste en una reunión de especialistas que sostienen posiciones divergentes o contradictorios sobre un mismo tema y exponen ante el grupo en forma sucesiva.
· Simulaciones: Son abstracciones o simplificación de situaciones o procesos de la vida real. Los participantes usualmente desempeñan papeles que los hacen intercambiar con otras personas y/o elementos de un ambiente simulado.
· Dramatizaciones: Consiste en la representación teatralizada de situaciones reales de la vida, con el propósito de dar y recibir informaciones, lograr una mejor comprensión de las situaciones y favorecer una mayor integración del grupo.
· Estudio dirigido: Consiste en hacer que el alumno, individualmente o en grupo, estudie un tema o unidad con la extensión y profundidad deseada por el docente, en base a una guía elaborada por éste.
· Instrucción programada: Consiste en hacer estudiar individualmente al participante, sin intervención directa del docente, por medio de un material previamente elaborado, en base a un fraccionamiento de la materia en partes iguales muy pequeñas, adaptadas a las posibilidades del educando, según su madurez y preparación anterior.
· Fichas de estudio: El tema de estudio se organiza en base a tres fichas: una en la que se presenta el asunto a estudiar, otra en la que se propone ejercicios y una tercera que contiene las respuestas a los mismos.
· Proyecto: El estudiante recurriendo a diversas fuentes bibliográficas, realiza una investigación sobre un tema en particular y redacta luego un informe sobre el mismo.
Existen diferentes criterios que nos permiten seleccionar la(s) técnica(s) que más se ajustan a una situación de enseñanza-aprendizaje determinada, entre estos criterios tenemos:

· El tipo de aprendizaje planteado en el objetivo.

· El tamaño del grupo.

· Las fases de instrucción.

· La modalidad de instrucción.

Resulta de gran valor para cualquier docente clasificar las técnicas de instrucción basándose en los criterios anteriormente señalados. De esta forma se podría determinar cual sería la técnica más apropiada para enseñar una destreza motora o identificar las técnicas para trabajar con grupos pequeños. Considerando la información presentada hasta ahora por Usted está en capacidad de clasificar las técnicas de instrucción según las diferentes fases y modalidades de instrucción.

Todo el conjunto de acciones metodológicas que se planifican para una situación instruccional con el fin de alcanzar los objetivos preestablecidos.

