

PONTIFICIA UNIVERSIDAD
CATOLICA
DE VALPARAISO

Facultad de Filosofía y Educación

Escuela de Educación

Educación Básica

Descripción sobre los usos de los recursos TIC entregados por docentes del programa “Me Conecto para Aprender” en séptimo básico, en establecimientos beneficiados pertenecientes a la región de Valparaíso.

Trabajo de Titulación para optar al grado de Licenciado en Educación y al Título de Profesor de Educación Básica con Mención en Primer Ciclo, Lenguaje y Comunicación, Ciencias Naturales y Matemáticas en Segundo Ciclo.

Profesor Guía: David Contreras

Estudiantes: - Pablo González

- Adrián Ibaceta

- Marcelo Lazcano

- Janice Peña V.

Índice

Introducción.....	4
Abstract.....	5
1 Planteamiento de la Pregunta de Investigación.....	7
1.1 Interrogantes.....	9
1.2 Objetivo General de la Investigación.....	9
1.3 Objetivos Específicos.....	9
2. Marco teórico de la Investigación.....	11
2.1 SIMCE TIC.....	11
2.2 Habilidades TIC y su currículo.....	15
2.3 Políticas Públicas.....	24
2.4 Programa.....	29
2.5 Modernización de la sociedad Chilena.....	30
2.6 Políticas públicas en torno a TIC.....	34

2.7 Enlaces.....	35
2.8 Programa “Me Conecto para Aprender”.....	39
3. Metodología de Investigación.....	41
3.1 Técnicas de recolección de información.....	43
3.2 Selección de Actores.....	46
3.3 Esquema de proceso.....	47
4. Presentación y análisis de la información.....	48
4.1 Resultado de Análisis.....	48
5. Conclusiones.....	51
5.1. Conclusiones Generales.....	51
5.2. Conclusiones sobre Metodologías.....	53
5.3. Conclusiones Personales.....	54
6. BIBLIOGRAFÍA.....	57
7. ANEXOS.....	60

Introducción

El presente trabajo de investigación indagará en las experiencias e impresiones de profesores de séptimo año básico, con el objetivo de conocer las prácticas docentes en torno al programa “**Me Conecto para Aprender**”, una *“iniciativa presidencial que tiene como propósito acortar la brecha de acceso y uso de las Tecnologías de la Información y Comunicación (TIC) y apoyar los procesos de aprendizaje, a través de la entrega de un computador portátil (que incluye una Banda Ancha Móvil por un año) a cada estudiante que curse 7º año de enseñanza básica”* (Enlaces, 2016).

Este trabajo se organiza en cinco partes principales: el Planteamiento del problema de investigación que contextualiza la situación del programa “**Me Conecto para Aprender**” y define los objetivos de la investigación, el Marco Teórico, que describe el desarrollo histórico de la educación en nuevas tecnologías, gestación e implementación del programa “**Me Conecto para Aprender**”, junto con el planteamiento del problema y los objetivos de investigación. La segunda parte corresponde a la Metodología de Investigación, donde se definen y caracterizan las distintas técnicas y métodos a emplear durante el proceso. En la tercera parte, análisis, se relevan las ideas principales de las observaciones y entrevistas a docentes para finalmente, en la sección de Conclusiones, hacer una descripción general de lo observado durante esta etapa de implementación del programa “**Me Conecto para Aprender**”, que se resume como un proceso que se ha llevado a cabo de forma más bien heterogénea entre el profesorado, lo que ha significado una variedad importante en las experiencias que se observan en el aula. Mientras algunos profesores han experimentado

cambios significativos en la forma en que los estudiantes trabajan en torno a TIC, otros se han quedado en su uso a nivel operativo, ya sea por la falta de conocimiento del docente con respecto a las habilidades TIC y cómo desarrollarlas, como también la negativa de las familias de llevar los equipos a las escuelas. En cualquier caso, el programa **“Me Conecto para Aprender”** es visto de forma positiva por los docentes, que lo ven como una oportunidad de acercar a niños de escasos recursos a medios tecnológicos.

Abstract

The following research aims to explore the experiences and impressions of school teachers of seventh grade, with the purpose of knowing the teaching practices around the program **“Me Conecto para Aprender”**, “a presidential initiative that has a the goal of bridge the gap about access and usage of Information and Communication Technologies (ICT), to support the learning processes through the handing of a Notebook (which includes one year of mobile broadband) to each seventh grade student” (Enlaces, 2016).

This research is divided in five parts: the Research Problem Approach, which contextualizes **“Me Conecto para Aprender”** situation and defines research’s goals. The Theoretical Framework which describes the historical evolution of education around emerging technologies, development and implementation of the program **“Me Conecto para Aprender”**, along the problem statement and the goals of investigation. The second part is about Research Methodology, in which the different techniques and methods to employ during the process are defined and characterized. The third part, Analysis, the main ideas about observations and interviews to teachers are revealed to finally, in the Conclusion section, make an overall description about what was observed during this stage of project’s

implementation “**Me Conecto para Aprender**”, that is summarized as a process that has been carried out in a heterogeneous way among the teaching staff, which has meant an important variety about the experiences that are observed in the classroom. While some teachers had experienced meaningful changes in the manner that students work around ICT’s, others had remained at an operational level, either by the teacher’s lack of knowledge about the ICT’s abilities and how to develop them, and due to the refusal of the families to let the students carry their notebooks to school. Either way, the program “**Me Conecto para Aprender**” has caused a good impression on teachers, because is seen as an opportunity for the underprivileged children to bring them closer to the technological resources.

1. Planteamiento de la Pregunta de Investigación.

La tecnología ha irrumpido con fuerza en la sociedad actual, especialmente con el fenómeno de la globalización, esto no ha quedado ajeno a la educación. De esta manera es que se ha vuelto parte de las instituciones educativas, las cuales han producido modificaciones en el proceso de enseñanza y aprendizaje, teniendo como implicancias un nuevo rol del docente, el cual debe transformarse en un mediador del aprendizaje, es decir un facilitador, en donde no solo modifica una fuente de información, sino que debe propiciar el aprendizaje de *habilidades* de uso de TIC.

En el marco de esta transformación social y cultural que afecta al sistema educativo y sus integrantes (docentes, alumnos, padres, comunidad) las TIC se han estado desarrollando constantemente desde los años 80 hasta el día de hoy, donde se cuentan con millones de usuarios en todo el mundo, principalmente niño/as y jóvenes, que utilizan diariamente estas tecnologías en distintos ámbitos de su vida.

Hace dieciocho años, en Chile, surge el interés por integrar las TIC en el aula, lo que involucra revisar aspectos pedagógicos, didácticos y de gestión ministerial. Es así como el MINEDUC, respondiendo a los nuevos desafíos sociales y educacionales crea la **Red Enlaces**, la cual tiene por finalidad “contribuir al mejoramiento de la calidad de la educación mediante la informática educativa y el desarrollo de una cultura digital” (Enlaces, 2016). En la práctica, Enlaces se ha encargado de contribuir al currículo nacional creando programas en donde se entregan herramientas pedagógica y didácticas, las cuales deben facilitar a sus alumnos las posibilidades de tener accesibilidad a mejores recursos de

aprendizaje .sin hacer diferencias de tipo geográfica o social, esto con la finalidad de acortar la brecha digital y dar mayores oportunidades de acceso y uso de la tecnología a los estudiantes chilenos de más bajos recursos.

El programa **“Me Conecto para Aprender”** beneficia a todos los alumnos de 7° básico de educación pública, que no hayan recibido este implemento anteriormente con el programa **“Yo Elijo mi PC”**, debido que en este rango etario se presentan mayores diferencias en cuanto de accesibilidad a las TIC. En el marco de este programa se hizo entrega un computador portátil para cada alumno, software educativo y un programa de estudio con múltiples habilidades a desarrollar por parte del docente.

Lo anterior permite observar y analizar las instancias en donde el docente debiese enseñar utilizando estos recursos, y es por esto que él recibe el apoyo del programa, el cual le entrega una serie de orientaciones y sugerencias, para la planificación y utilización de las TIC buscando abarcar el objetivo del programa de no solo tener un fin asistencialista, sino más bien pedagógico.

Al respecto, surge la inquietud de investigar la implicancia curricular, en las prácticas docente para el desarrollo de habilidades de uso de TIC por parte de los alumnos, en la aplicación del programa **“Me Conecto para Aprender”** en la práctica pedagógica. Es por ello, que esta investigación se focalizará en la recopilación, selección y análisis de información, así como la observación del docente dentro del aula.

1.1 Interrogantes

Las interrogantes que emergen de la problemática planteada son las siguientes:

- ¿Qué implicancia en la práctica docente, tiene el programa **“Me Conecto para Aprender”**?
- ¿Es importante enseñar habilidades TIC de uso y utilizarlas en el proceso de enseñanza-aprendizaje?
- ¿Cómo se relaciona el currículum TIC con la práctica pedagógica?

1.2 Objetivo General de la Investigación

- Conocer los usos que dan los docentes en torno las tecnologías en el programa **“Me Conecto para Aprender”**.

1.3 Objetivos Específicos

- Conocer los usos de TIC que los profesores de 7° año básico adscritos al programa **“Me Conecto para Aprender”**.

- Identificar los usos pedagógicos con tecnologías de los profesores adscritos al programa **“Me Conecto para Aprender”**, tanto en el desarrollo de las habilidades TIC y/o el conocimiento disciplinar.
- Identificar las dificultades y oportunidades que el programa **“Me Conecto para Aprender”** le ofrece a los profesores de 7° año en las diversas asignaturas.

2. Marco teórico de la Investigación

A continuación, se procederá a realizar una descripción de los elementos fundamentales de la investigación, comenzando con la propuesta de lo que es la evaluación SIMCE en TIC, luego lo que se entiende por políticas públicas, el proceso de modernización de Chile lo cuál ha sido el comienzo de integrar tecnologías, luego conocer las iniciativas que han surgido a nivel ministerial como el programa Enlaces, y los proyectos que han surgido desde este programa, como el que será centro de esta investigación, el proyecto **“Me Conecto para Aprender”**.

2.1 SIMCE TIC

En el año 2011, se aplica por primera vez una evaluación a nivel nacional con la finalidad de medir los avances en cuanto al desarrollo de las habilidades sobre tecnologías de información y comunicación dentro del sistema escolar y conocer el grado de apropiación de estas habilidades por parte de los estudiantes. Por lo que se aplicó, por medio del Sistema de Medición de la Calidad de la Educación (Simce), una evaluación que fue desarrollada por Enlaces, Centro de Educación y Tecnología del Ministerio de Educación, asesorados por el Centro de Estudio de Políticas y Prácticas en Educación (CEPPE) de la Pontificia Universidad Católica de Chile.

Desde su creación, Enlaces ha dirigido su trabajo en el desarrollo de las habilidades y competencias en el ámbito de las tecnologías en docentes y directivos, con el fin de que los estudiantes logren desarrollar tales habilidades para desenvolverse en una sociedad que exige esos conocimientos. Pero, como antecedente, según el análisis realizado de los resultados de esta evaluación, Alarcón, Álvarez, Hernández, Maldonado explican que:

- Hasta el año 2010 no existían datos concretos que dieran cuenta de los avances en esta materia y que, por lo tanto, permitieran establecer una línea de base respecto del nivel de desarrollo de estas habilidades en los estudiantes o impulsar más y mejores estrategias de uso de las TIC con este propósito en el sistema escolar. Esto lleva al surgimiento de la necesidad de diagnosticar el desarrollo de estas habilidades en los estudiantes y relacionar los resultados con los contextos escolares y familiares de cada uno, para evidenciar con datos concretos la efectividad de los recursos implementados desde el MINEDUC en esta materia y dar base para la implementación de mejoras (Enlaces, 2013).

En cuanto a los resultados, el Informe de Resultados Nacionales 2° medio SIMCE TIC 2011 indica que solamente un 3,3% del total de estudiantes que rindieron la evaluación lograron un nivel avanzado, mientras que un 50,5% logró alcanzar un nivel intermedio, y un 46,2% tiene un logro catalogado como inicial (Enlaces, 2012. p. 17). También se logra observar que los resultados varían según el nivel socioeconómico del estudiante y la dependencia del establecimiento donde estudia. Frente a esto, se da una relación proporcional en que a mejor situación económica, mejores son los resultados de los estudiantes y en cuanto a la dependencia, los establecimientos privados y subvencionados albergan a la mayoría de los resultados ubicados en un nivel intermedio y avanzado, en cambio los establecimientos municipales contienen a la mayoría de los resultados ubicados en el nivel inicial.

Según lo planteado por Román y Murillo (2013) en su investigación en cuanto al aporte de los liceos en las habilidades TIC, para analizar los resultados de la evaluación, establecen sobre la influencia de la situación socioeconómica que:

- Tanto el nivel socioeconómico de las familias como el nivel cultural inciden de una forma clara en la competencia digital de los estudiantes, los datos indican que es el nivel socioeconómico el que tiene una mayor influencia. (Enlaces, 2013. p. 159)

Acerca de la influencia del tipo de establecimiento en el puntaje, la investigación arroja que:

- Los estudiantes que asisten a establecimientos particulares subvencionados tienen mejores puntuación en competencia digital que los que van a establecimientos municipales, incluso tras haber controlado en nivel socioeconómico y cultural de las familias y la edad del estudiante (Enlaces, 2013. p. 161).

En cuanto a lo que se concluyó en la investigación, Román y Murillo (2013) dan a entender que el establecimiento genera una influencia directa en el desarrollo de las habilidades TIC en los estudiantes, lo cual es positivo debido a que el sistema escolar puede tomar nuevas directrices para superar temas como la brecha digital. Por otra parte, como lo explican los autores:

- En efecto, el estudio constata que los estudiantes que asisten a establecimientos de administración privada obtienen mejor puntuación en competencia digital que los que van a establecimientos municipales, incluso tras haber controlado en nivel socio-económico y cultural de las familias. Producto de la fuerte segregación del sistema chileno, los estudiantes más

pobres y vulnerables social y económicamente se concentran en establecimientos de administración pública (municipales), mientras que los de sectores más acomodados se educan en centros privados (con y sin subsidio estatal) (Enlaces, 2013. p. 165).

Lo anterior da a entender la segregación presente en el sistema escolar chileno, que además afecta en el desarrollo de las habilidades TIC al haber diferencias entre establecimientos, teniendo algunos mayores recursos que otros. Pero no solamente afecta la cantidad de recursos, sino que también el cómo se utilizan, responsabilidad que recae en la labor de directivos y docentes.

A pesar de que los establecimientos generan una influencia, otro estudio realizado Aliaga, Alzamora, Garrido, Mujica y Pino (2013) sobre el estudio de casos de algunos estudiantes que obtuvieron un puntaje calificado como avanzado y sus el establecimientos (Enlaces, 2013. p. 182), con el fin de conocer aquellos factores que influenciaron en su rendimiento, llegaron a concluir que factores como la edad temprana en que los estudiantes comienzan a relacionarse con las tecnologías, la accesibilidad de estas tecnologías en el hogar y su conexión a internet, y el uso que se le da en el entorno familiar, son los elementos que se repiten en los estudiantes estudiados que obtuvieron mejores resultados en el Simce TIC.

En cuanto a las escuelas, Alzamora et al. (2013) establecen que es preocupante que el entorno familiar genere más determinismo al momento de desarrollar habilidades por sobre la influencia del establecimiento, a causa de la disposición de material, el tiempo y el uso que se da dentro de estos últimos. Según los autores, esto se debe a “una pobre articulación entre el desarrollo del currículum y la incorporación de tecnologías digitales en las actividades de clases, por ejemplo, en la realización de las tareas” (Enlaces, 2013. p. 221).

Como modo de conclusión sobre los estudios sobre los resultados del Simce TIC, Jara (2013) plantea que la incorporación de las TIC dentro de los establecimientos y dentro del aula es una labor compleja que implica la articulación del currículo con el trabajo y rol de los estudiantes, lo cual no se ha tratado de manera efectiva en el ámbito de las políticas, por lo que estas deben entrar a profundizar. Además, el desarrollo de las habilidades que incluye a las TIC, deben tratarse de manera entrelazada con las otras asignaturas, lo cual implica una nueva práctica pedagógica que apunte a desarrollarlas de esa manera. Esto conlleva a que también es necesario incluir desarrollar estas prácticas desde la formación de docentes (Enlaces, 2013, pp. 256, 258).

2.2 Habilidades TIC y su currículo

En esta sección se definirán las habilidades TIC que promueve su currículo. Este fue realizado por Enlaces y viene a complementar a la entrega de los computadores bajo el programa **“Me Conecto para Aprender”**.

Este currículum está basado en un enfoque constructivista, debido a que se espera coherencia con el currículum nacional vigente, pero además, también tiene relación con un enfoque social participativo (Enlaces, 2013). Este nuevo paradigma ya no solo considera trabajar los contenidos significativamente y dando énfasis a lo procedimental, sino también aborda aspectos de ámbito ético y de relaciones interpersonales para así poder solucionar y desenvolver de buena forma en los múltiples desafíos que presentan las TIC.

Es así como este documento define las habilidades TIC como: “La capacidad de resolver problemas de información, comunicación y conocimiento así como dilemas legales, sociales y éticos en ambiente digital” (Enlaces, 2013). Es decir se

espera que los estudiantes sean capaces de desenvolverse de buena forma en todas las aristas que participan dentro del universo de las TIC.

De esta forma es que las habilidades se agrupan en distintas dimensiones, las cuales abordan distintas esferas de los aprendizajes y competencia que se espera se propicien en los alumnos(as). A continuación se presentarán y describirán estas dimensiones.

La primera dimensión, denominada *Dimensión de la Información*, describe las habilidades para poder buscar, seleccionar, evaluar y organizar información en entornos digitales y así transformar o adaptar la información en un nuevo producto, conocimiento o desarrollar ideas nuevas. Desde allí es que se desprenden 2 subdimensiones, las cuales abordan estos aprendizajes de forma más específica.

Por un lado está la utilización de la **Información como fuente**: esto supone que el estudiante primero comprenda y defina claramente cuál es la necesidad de la información que necesita en base a una pregunta, problema o tarea a resolver, luego se espera que sepa discriminar fuentes de información digitales que sean pertinentes, además de buscar y seleccionar la información digital requerida. Posterior a esto es que se espera que sea capaz de evaluar cuán útil y relevante es una fuente de información digital y sus contenidos para la tarea que busca resolver, ya que no dará lo mismo de donde se extraiga la información, y la información que se usa.

Otra subdimensión es la de la **información como producto**: Consiste en lo que el estudiante puede hacer con la información a partir de las herramientas que ofrecen las TIC para así “integrar y resumir la información, analizar e interpretar información, modelar información, observar cómo funciona un modelo y las relaciones entre sus elementos, y finalmente generar nueva información o

desarrollar ideas propias a través de los procesos anteriores” (Enlaces, 2013). Lo anterior hace referencia a las múltiples tareas con la que se puede tratar la información para crear un producto entendible.

Específicamente esta área considera las habilidades para poder planificar un producto de información; integrar, refinar, y representar información; y generar nuevos productos de información. Es decir el proceso de revisar y editar la información.

Otra dimensión se denomina *Comunicación efectiva y colaboración*. Las habilidades aquí apuntadas deben entenderse como habilidades sociales. Una de ellas se denomina **Comunicación efectiva**, la cual se plantea como “El transmitir los resultados o productos creados por el estudiante” (Enlaces, 2013). Esta es una etapa primordial del proceso de realización de un producto ya que el fin último con el cual se trabaja un contenido. Esta etapa demanda trabajo analítico incluyendo procesar, transformar y formatear información, reflexionando sobre la forma más adecuada de presentar una idea a una audiencia en particular. Específicamente, se entiende como la habilidad de transmitir información a otros, es decir se presenta con un fin comunicativo.

En la búsqueda de desarrollar estas habilidades sociales es que la **Colaboración** se presenta como una subdimensión en donde Las TIC entregan múltiples herramientas que fomentan el trabajo colaborativo a distancia entre pares dentro y fuera del colegio. En particular, se define como la habilidad de negociar acuerdos dentro del respeto mutuo por las ideas del otro y de desarrollar contenidos con pares a distancia, utilizando distintos medios digitales.

Otra dimensión que abordan estas habilidades es el de la *Convivencia digital*. “Las habilidades incluidas en esta dimensión contribuyen a la formación ética general de los estudiantes a través de orientaciones relativas a dilemas de convivencia

específicos planteados por las tecnologías digitales en una sociedad de la información. Además, entrega indicaciones sobre cómo aprovechar las oportunidades de coordinación y vinculación que ofrecen las redes sociales o digitales” (Enlaces, 2013). El poder definir pautas a modo de guía referido a este aspecto es importante tanto para que los estudiantes tengan habilidades similares para aprender y vincularse con otros en ambiente digital, como para resguardarse de situaciones riesgosas en Internet (seguridad digital). Estas competencias no sólo apuntan al acceso de los estudiantes a contenidos o servicios digitales inadecuados en Internet u otros medios digitales, sino también al acceso directo de los estudiantes con personas desconocidas a través de estos medios. Aquí se pretende que los alumnos creen conciencia de los posibles riesgos al navegar y socializar mediante las redes, tomando precauciones al respecto.

En esta línea es que se presenta como subdimensión la **ética y el autocuidado**: la cual se refiere a la habilidad de evaluar las TIC de forma responsable, en términos de decidir sobre los límites legales, éticos y culturales de compartir información y la comprensión de las oportunidades como los riesgos potenciales que pueden encontrarse en Internet. Es decir estas habilidades apuntan a un proceso de Autorregulación por parte de los alumnos.

Otro aspecto a trabajar guarda relación con las **TIC y sociedad**: esta subdimensión tiene relación con la capacidad del estudiante de entender, analizar y evaluar el impacto de las TIC dentro de diferentes contextos culturales.

La última gran línea de habilidades es el de la *Tecnología*. Esta dimensión define las habilidades funcionales y conocimientos necesarios para nombrar, resolver problemas, operar y usar las TIC en cualquier tarea” (Enlaces, 2013). Aquí se explicita el carácter práctico al momento del uso de las TIC. Este aspecto posee las siguientes subdimensiones:

- *Conocimientos de las TIC:* se refiere a la capacidad de manejar y entender conceptos técnicos de las TIC utilizados para nombrar las partes y funciones de los computadores y las redes.
- *Operar las TIC:* se considera la capacidad de usar las TIC de forma segura, y el poder resolver problemas técnicos básicos. También el poder administrar información y archivos.
- *Usar las TIC:* se refiere a la habilidad del estudiante de dominar software, hardware y programas de uso extendido dentro de la sociedad y los cuales les sean prácticos para resolver tareas y problemas.

Todas estas habilidades antes mencionadas en forma general, se especifican y ordenan de forma progresiva en una matriz la cual nos permite visualizar el orden en que se deben trabajar. La forma en la que se organiza la matriz de habilidades TIC para el aprendizaje consta de estas cuatro dimensiones fundamentales: Información, Comunicación y Colaboración, Convivencia Digital y Tecnología, los cuales a su vez se estructuran en subdimensiones, expresados a través de habilidades y evidenciados en comportamientos observables.

La Matriz de habilidades TIC presenta:

1. Las dimensiones y subdimensiones de Información y Comunicación corresponden, tal como su nombre lo indica, a ámbitos donde se despliegan actividades relacionadas con la información y comunicación en ambiente digital.
2. Habilidades: las Habilidades TIC para el Aprendizaje por su parte señalan la capacidad que los estudiantes deben tener para desenvolverse adecuadamente en los ámbitos de trabajo con información y comunicación en ambiente digital.

3. Las definiciones operacionales apuntan a especificar las habilidades y conocimientos en términos de las prácticas o desempeños esperados del estudiante.

4. Los comportamientos observables, específicamente, se plantean como ejemplos de actividades o de tareas a través de las cuales un estudiante demuestra tener la habilidad señalada.

5. Se describe el criterio de progresión en cada habilidad con el fin de explicar las diferencias de los comportamientos en los dos niveles en términos de complejidad cognitiva y/o dominio técnico.

Se considerarán para este documento los indicadores referidos a sexto básico, por ser los comportamientos observables pertinentes para el presente proceso investigativo.

En la primera dimensión, *información*, la matriz declara que el estudiante alcanzar los siguientes objetivos:

- Definir la información que se necesita.
- Buscar y acceder a la información.
- Evaluar y seleccionar la información.
- Organizar información.
- Planificar la elaboración de un producto de información.
- Sintetizar información digital.

- Comprobar modelos o teoremas en ambiente digital.
- Generar un nuevo producto de información.

Para sexto básico, significa que el alumno sea capaz, fundamentalmente, de:

- Definir una problemática y qué tipo de información es necesaria para trabajarla.
- Jerarquizar archivos según grado de importancia.
- Elaborar la presentación de un plan usando software (ej.: Powerpoint para presentar una secuencia).
- Esquematizar a través de software.
- Agregar varios tipos de medios a una creación digital propia.
- Usar software para comprobar leyes y supuestos simples.

En la segunda dimensión, *Comunicación y Colaboración*, el documento precisa que los objetivos a desarrollar son:

- Utilizar protocolos sociales en ambiente digital.
- Presentar información en función de una audiencia.
- Transmitir información considerando objetivo y audiencia.
- Colaborar con otros a distancia para elaborar un producto de información.

El desarrollo de estos objetivos se evidencia principalmente en los siguientes comportamientos observables:

- Distinguir diferencias de formalidad (en medios como correo electrónico, mensajes de texto, Facebook, etc.).
- Reconocer la importancia de seguir las reglas de redacción.
- Seleccionar colores y forma para hacer atractiva y pertinente una información a compartir.
- Enviar información a través de al menos dos medios digitales.
- Aportar con una idea en un blog, foro o grupo de discusión.

Crear una publicación digital (wiki, blog, página web).

La tercera dimensión, *Ética y Autocuidado*, agrupa los siguientes objetivos:

- Identificar oportunidades y riesgos en ambiente digital, y aplicar estrategias de protección personal y de los otros.
- Conocer los derechos propios y de los otros y aplicar estrategias de protección de la información, en ambiente digital.
- Respetar la propiedad intelectual.
- Comprender el impacto social de las TIC.

Los comportamientos observables destacables en esta dimensión son las siguientes:

- Demostrar ser capaz de reconocer aspectos positivos de los vínculos digitales y la importancia de proteger su seguridad emocional y la de los demás.
- Reconocer la importancia de la seguridad personal y sus mecanismos.
- Reconocer riesgos y estrategias para evitarlos.
- Usar contraseñas y bloquear usuarios desconocidos.
- Reconocer importancia de los derechos de autor y comprender el concepto de plagio.
- Producir contenido original (al contrario del cortar-pegar).
- Citar.
- Identificar cómo se usan las TIC y de qué manera mejoran la calidad de vida de la sociedad.

La matriz anteriormente descrita, según puede apreciarse, se organiza como un esfuerzo para lograr el desarrollo en habilidades informáticas básicas, pero esenciales para una sociedad donde las herramientas tecnológicas son el medio clave para el acceso a la información.

Un elemento importante a considerar en la matriz es el hecho de que tomaron en cuenta los riesgos existentes en las redes sociales en cuanto a la vulnerabilidad que una persona puede presentar al manejar sin cuidado sus datos personales, o

las relaciones que entable con desconocidos en línea. También es destacable, y tal vez sea lo más esencial en las competencias desarrolladas en sexto básico, el trabajo realizado en el manejo de la información: los medios digitales brindan un volumen virtualmente infinito de información a los usuarios, pero es la capacidad de éste de seleccionar, organizar, evaluar y generar un producto nuevo a partir de lo anterior lo que definen a un sujeto competente en habilidades TIC del resto.

Puede desprenderse de la lectura de la matriz de habilidades TIC, entonces, que la idea aquí es educar personas insertas en un mundo digital, que ya no ven a los medios tecnológicos como una opción sino como parte integral de la cultura moderna, y una oportunidad para que la ciudadanía crezca en libertad de información y acceso a la cultura.

2.3 Políticas Públicas

Cuando hablamos de políticas públicas, se hace referencia a un concepto que en primer lugar se debe diferenciar de la palabra "política", como se usa normalmente.

En el español no existe una traducción para el concepto *politic* (política) y *policies* (políticas). Mientras la primera (en singular) hace referencia a las relaciones de poder, políticas (en plural) es cuando se refiere a las políticas públicas.

Salazar Vargas (2012) define políticas públicas como "las sucesivas respuestas del Estado ("régimen político" o del "gobierno de turno") frente a situaciones socialmente problemáticas".

Esta definición sitúa a las políticas públicas como el diseño de acciones intencionales; como mencionan Aguilar y Lima Facio (2009) "un curso de acción que sigue un actor o un conjunto de actores al tratar un problema o asunto de interés".

Son también una declaración de intenciones, de metas y objetivos. Las políticas públicas se crean en función de lo que se supone serán sus consecuencias (si hago "A", pasará "B"). Por lo que también son hipótesis, pretenden lograr objetivos según lo que estimen que es necesario implementar.

Entendiendo al objetivo de las políticas como el resolver problemas o temas de interés, la palabra "pública" hace referencia a quiénes están dirigidos estos esfuerzos: por lo que lo que buscan las políticas públicas no es otra cosa que el bien común. En otras palabras, es una herramienta al servicio de la sociedad.

Por otra parte, las políticas públicas son también parte de la expresión de una postura política (en singular), filosófica, social o ideológica. Denotan en especial las intenciones de los gobernantes; de hecho, las políticas públicas tienden a quedarse más con las intenciones que con las consecuencias.

Acerca del problema a partir del cual se gestan las políticas públicas, el "problema público", es preciso entender a qué nos referimos con eso (a quién apunta). Como se mencionó anteriormente, las políticas públicas buscan el bien común. Y la palabra "público" normalmente se presenta como antagonista de lo privado. Por lo que cuando hablamos de un problema público es algo que afecta a todos, al contrario de los problemas privados, donde solo prima el interés individual. Es así como las políticas públicas son producto del gobierno, porque es esta entidad a la que se recurre cuando un problema atenta el bienestar del común de la población, siendo además temas donde el sector privado no suele intervenir por falta de recursos o interés.

También es importante señalar como un problema público se puede ver afectado o condicionado en su contexto. Normalmente son 6 fuerzas las que inciden y marcan su entorno (Salazar, 1996):

- Económico-sociales

- Político-legales

- Culturales

- Tecnológicas

- Naturales (ecológicas)

- Demográficas

Es esta la razón por la que los problemas públicos varían dependiendo del país o del gobierno de turno, así como también se comprende que los medios de comunicación juegan un papel importante en el reconocimiento, o no, de los problemas sociales.

Para la construcción de políticas públicas, Aguilar y Lima Facio (2009) distinguen 8 puntos que resumen los conceptos anteriores:

1. Resuelven problemas públicos acotados.

2. Las decisiones implican conflicto (las políticas públicas son una declaración de intenciones e intereses).

3. Se discute el problema pero más aún, la manera de abordarlo.

4. Participan múltiples actores.

5. Es un proceso.

6. No se desplaza al gobierno sino que se legitima (el Estado es necesario para la construcción de políticas públicas).

7. La población afectada se involucra en la solución.

8. Es un ciclo y no una secuencia lineal.

Acerca del ciclo de las políticas públicas (su método), Bardach (1998) enumera nueve fases (en secuencia):

1. *Definición del problema público*: es importante delimitar el problema porque de otra forma se podrían estar trabajando en temas que no sean de interés público.

Un problema: se refiere a identificar el problema de interés, en este caso un problema social, que afecten el bien común.

¿Un problema público?: se debe considerar una parte cuantitativa a la hora de analizar el problema, del tipo "incluir aspectos de magnitud". O sea, cuestiones técnicas que ayuden a diseñar soluciones al problema. Como por ejemplo, preguntarse acerca de elementos necesarios para resolver el problema, el presupuesto, la gente involucrada en el problema, el nivel de cobertura para las soluciones, y resultados o metas esperadas.

2. *Obtención de información*: evaluar la naturaleza y extensión de los problemas que se están tratando de definir. Luego, evaluar las características de la situación concreta de la política a estudiar. Otro elemento a estudiar son otras políticas

propuestas para solucionar la misma situación, ya sea en otras jurisdicciones o en otro momento.

3. *Construcción de alternativas*: alternativas son las diversas acciones que deciden los diseñadores de la política pública, para la solución del problema elegido. Aquellas decisiones, vale recordar, no siempre serán las correctas, pero siempre deben buscar la solución al problema. Durante la implementación de una política pública se deben adoptar alternativas, desechando otras.

4. *Selección de criterios*: se presenta como el proceso más complejo, seleccionar la alternativa correcta. Se consideran aspectos como el costo-beneficio y elementos sociales que precisamente no pueden ser abordados por la lógica anterior, porque intervienen conceptos como la bondad, la justicia, la equidad, etc.

5. *Proyección de los resultados*: considerar en ésta experiencias de otras políticas similares. Entre más escenarios elaborados, mejor serán los resultados esperados.

6. *Confrontación de costos*: la idea es buscar el mínimo de costo aceptable en cada una de las alternativas evaluadas. Un ejemplo en el caso social es analizar la cobertura o cuánta gente se verá beneficiada con la política implementada.

7. *Decida*: fase de evaluación del trabajo realizado hasta el momento, donde hay que decidir qué hacer (tomar la alternativa más acorde al problema).

8. *Cuenta su historia*: donde se presenta finalmente la alternativa de política pública, defendiendo sus fortalezas y su relación entre necesidades de la población y las metas esperadas.

2.4 Programa

Los programas son acciones que se gestan a partir de una política pública, cuentan con una secuencia determinada y son diseñados con la finalidad de resolver parte de una problemática pública.

Un programa de gobierno es un proyecto político que los aspirantes a cargos de elección pública presentan a consideración de sus electores; éste representa un compromiso respecto de las soluciones que se adelantarán para resolver los problemas que afectan a los ciudadanos en determinado ámbito territorial de acuerdo con las competencias del cargo de que se trate. (Francisco José Abad, 2011. p.1)

Dicho todo esto podemos indicar que el programa de gobierno se transformará en las tareas sociales que el futuro electo deberá realizar durante su mandato ya que estas quedan selladas durante su elección, y no debiese presentarse el incumplimiento de dicho programa ya que de ser así conlleva un referéndum revocatorio.

Cabe y es necesario destacar que la diferencia entonces entre un plan, un programa y un proyecto radica en la magnitud, especificidad y tiempo requerido. Una política pública, tiene un plan estratégico específico; el plan contempla todas las dimensiones del problema y siempre se construye en base a un largo plazo. Por otro lado, un programa se especializa en una parte del problema y se construye en un mediano plazo. Finalmente, el proyecto es un conjunto de actividades, interrelacionadas y coordinadas entre sí, que permiten satisfacer necesidades o resolver problemas en un determinado plazo. Por tanto, intenta intervenir esa parte del problema a través de distintas actividades, que

generalmente toman forma de talleres que se dictan en un corto plazo. (Ministerio Secretaría General de Gobierno, 2015, p.3)

2.5 Modernización de la sociedad Chilena

En la década de los noventa, en Chile, se elaboró un libro que contenía dos informes llamados “Los Desafíos de la Educación Chilena frente al siglo XXI” y el “Informe de la Comisión Nacional para la Modernización de la Educación” , también conocido como “Informe Comisión Brunner”, desarrollado por una comisión designada por el presidente Eduardo Frei Ruiz-Tagle, dejando como encargado del Comité Técnico Asesor al Ministro Secretario General de su gobierno a José Joaquín Brunner, con la finalidad de realizar un balance de las necesidades y el planteamiento de los desafíos para que la educación de respuesta a los cambios socioeconómicos , tanto nacionales como a nivel global, que estaban surgiendo en la época producto de la globalización. (COMITÉ TÉCNICO ASESOR DEL DIÁLOGO NACIONAL SOBRE LA MODERNIZACIÓN DE LA EDUCACIÓN CHILENA. 1995, p. 2)

La calidad y la accesibilidad de la educación, según lo planteado por el informe de la Comisión Nacional para la Modernización de la Educación (1995), es lo esencial para la modernización de la sociedad, planteando lo siguiente:

- Enseñar y aprender son dos rasgos esenciales de la civilización contemporánea, cuya cultura, economía e instituciones políticas dependen, como nunca antes, de las aptitudes y destrezas de las personas, de su sentido de responsabilidad y disposición de servicio, y de la capacidad individual de conocer y aplicar los conocimientos. Es necesario, por lo tanto, renovar las energías del sistema escolar y recuperar para sus protagonistas

el placer de aprender y de enseñar. Por lo que la finalidad de la educación es la de ser un proceso de formación de personas, desarrollando sus capacidades para su participación en la vida, desde las tradiciones occidentales, siendo un derecho de todos los ciudadanos (COMITÉ TÉCNICO ASESOR DEL DIÁLOGO NACIONAL SOBRE LA MODERNIZACIÓN DE LA EDUCACIÓN CHILENA. 1995, pp. 21, 22, 23).

Como contexto, el Informe Comisión Brunner (1995) plantea que en la época, se están produciendo nuevas formas civilizatorias, de cultura, poder, organización del trabajo y participación en el consumo, marcadas por:

- El constante aumento de la producción de bienes y servicios, influenciado por el descubrimiento de nuevas tecnologías.
- La disponibilidad de conocimiento, marcada por el aumento de la información científica técnica, y la disminución de los costos en cuanto a su acceso.
- La conectividad de la comunicación a escalas globales.
- Lo fundamental de la educación como medio de participación para el desarrollo de las sociedades. (COMITÉ TÉCNICO ASESOR DEL DIÁLOGO NACIONAL SOBRE LA MODERNIZACIÓN DE LA EDUCACIÓN CHILENA. 1995, p. 23)

La sociedad chilena y su sistema educativo no estaba a la altura de dar respuesta a estos factores, por lo tanto, el aumento de la inversión a la educación llevará a mejorar su calidad.

Realizando un balance en educación, el informe plantea que el sistema ha mejorado en diversos ámbitos, como la cobertura, la disminución del analfabetismo, aumento los niveles de escolaridad y educación superior, y la

expectativa de vida escolar de las personas, pero el Informe Comisión Brunner (1995) también plantea una paradoja, siendo que el sistema escolar adolece de graves fallas y su desempeño es de baja calidad, inequitativo e ineficiente. Sus resultados son mediocres, especialmente para los niños y jóvenes que provienen de los sectores de menores ingresos. Más aún, los avances obtenidos, cualquiera sea el juicio sobre su magnitud, se empequeñecen frente a los enormes desafíos que el país tiene frente así al aproximarse a un nuevo siglo. (COMITÉ TÉCNICO ASESOR DEL DIÁLOGO NACIONAL SOBRE LA MODERNIZACIÓN DE LA EDUCACIÓN CHILENA. 1995, p. 26).

Los más afectados son los sectores más vulnerables de la sociedad chilena, en donde no todos tienen posibilidad de acceso a una educación preescolar y media, los niveles de deserción y repitencia escolar son altos y una cobertura que no entregaba un servicio completo. Además, hay una diferencia en cuanto al acceso de una buena educación, ya que los colegios de dependencia particular obtienen mayores logros de aprendizaje en sus estudiantes que los de dependencia municipal.

Un factor influyente en cuanto a la calidad es el currículo, que por los bajos resultados adquiridos en las evaluaciones estandarizadas del sistema educativo, se da a entender que los contenidos y los niveles de competencia no eran bien definidos ni especificados, siendo un currículo inflexible, con una implementación metodológica inadecuada.

Desde el punto de vista organizacional, surgen dos tipos de problemas que explican las deficiencias del sistema educativo. El primero es relacionado con la formación y el uso que se le designa a los recursos humanos disponibles, es decir, a los docentes y en segundo es en cuanto a la administración de los sistemas escolares. Esto es debido a que por una parte, la disposición de docentes por alumno es baja, su formación en los centros de estudio no ha sido actualizada ni

contextualizada a las necesidades de la educación, se desenvuelven en su trabajo no siempre contando con los recursos suficientes y su remuneración es baja. Por otra parte, los establecimientos educacionales de dependencia privada subvencionada apunta a un sector socioeconómico más alto que los de dependencia municipalizada, generando una brecha educacional (COMITÉ TÉCNICO ASESOR DEL DIÁLOGO NACIONAL SOBRE LA MODERNIZACIÓN DE LA EDUCACIÓN CHILENA. 1995, pp. 31, 32, 41, 42, 43).

A modo de conclusión, el informe plantea que el sistema de educación chilena es insatisfactorio en cuanto a su calidad, ya que, no cumple con las necesidades sociales para avanzar a una sociedad moderna y equitativa. Esto a causa de que el contexto legal – legislativo no ofrece los incentivos para mejorar la calidad, efectividad y equidad en las escuelas y la inversión no es suficiente en cuanto a las necesidades.

Frente a esta problemática, el Informe Comisión Brunner (1995) establece los siguientes desafíos para la modernización de la educación:

- Disminuir la extrema pobreza por medio de la educación para mejorar las expectativas y calidad de vida de las personas.
- Mejorar la calidad y eficacia en la educación por medio de políticas exitosas, para que los recursos humanos dispongan de una mejor preparación y así se aumente la competitividad y desarrollo económico del país.
- Crear por medio de la educación, un nuevo sentido en la sociedad en que aquellos elementos positivos de la modernidad puedan ser incorporados manteniendo los aspectos propios de la cultura. (COMITÉ TÉCNICO

2.6 Políticas públicas en torno a TIC.

A medida que las tecnologías se han ido desarrollando, los países se han visto en la necesidad de impulsar políticas públicas que aborden el uso de las TIC en la sociedad, dando un énfasis en el área de la educación.

La introducción de las TIC en el área de educación se respalda por el consenso de 4 argumentos planteados por la OECD (Hinostraza y Labbé. 2011, p. 9), las TIC son una **competencia básica**, representan una oportunidad de desarrollo económica y para empleo, son una herramienta para la gestión y además como mejora en el proceso de enseñanza y aprendizaje.

Estas políticas tienen una tendencia en cuanto a su definición e implementación, que según J. Enrique Hinostraza en su trabajo titulado “Políticas y Prácticas de Informática Educativa en América Latina y El Caribe” (2011), se plantea que las tendencias se orientan en las capacitaciones a los docentes e integración de las TIC en su formación inicial, estrategias para el aprendizaje independiente y continuo de los estudiantes, definición de las competencias TIC, aumento de la disponibilidad de recursos e infraestructura, fomento de investigación y desarrollo de informática educacional (Hinostraza y Labbé. 2011, p. 10).

En Chile, las políticas que introducían las tecnologías se vieron contextualizadas con una serie de cambios producidos en un contexto político posterior a la dictadura, en la que la educación comenzó a sufrir una serie de cambios hasta culminar en una reforma educativa en la mitad de los años noventa.

La primera iniciativa que surgió en cuanto a la educación consiste en la implementación de programas de mejoramiento entendidos como “intervenciones destinadas a desplegarse en el trabajo escolar” (Enlaces. 2010, p. 18), que buscaban modificar la experiencia escolar dentro de su cotidianidad. Un objetivo particular era la diversificación de recursos con la introducción de recursos distintos a los que se ocupaban en ese periodo para el proceso de enseñanza y aprendizaje, lo cual implicaba en ir más allá que la distribución de tecnologías, queriendo abarcar la diversidad de estilos de aprendizaje de los estudiantes y queriendo activar habilidades cognitivas que pertenecieran a un orden superior.

Estos programas, aunque lograron influenciar en el mejoramiento de algunas escuelas, “no lograron impactar al conjunto del sistema escolar de un modo significativo” (Enlaces. 2010, p. 20)

En la segunda mitad de la década de los 90’, se prolonga una reforma educacional a nivel país y dentro de sus pilares se continuaba con la aplicación y desarrollo de los programas para mejorar la educación (por ejemplo el programa MECE). Dentro de este contexto fue donde se comenzó con el proyecto Enlaces como una política pública en la que el estado, tomando un rol de promotor de la innovación en tecnologías, impulsa esta iniciativa, que incluye la colaboración del ministerio de educación e instituciones de educación superior.

2.7 Enlaces

Enlaces es el Centro de Educación y Tecnología del Ministerio de Educación, el cuál es el motor de la innovación y la incorporación de las Nuevas Tecnologías de la Información y Comunicación (TIC) en la educación chilena. Tiene como objetivo

la integración de las TIC dentro de la educación con la finalidad de entregar herramientas que generen un complemento de forma transversal al currículo y ayuda a mejorar la calidad de la educación. Enlaces se enfoca en generar políticas referidas a las TIC en educación, en el desarrollo de los recursos que se disponen para la educación, lo cual incluye la disponibilidad de la infraestructura y capacitaciones a la comunidad educativa.

Los orígenes de Enlaces se retoman en el principio de la década de 1990, en un contexto del primer gobierno post dictadura. En ese periodo no existe política que abordara el uso de las tecnologías en educación, por lo que el Ministerio de Educación comienza a plantear los primeros diseños de un programa de gobierno para abordar dicha temática, bajo el asesoramiento y financiamiento del Banco Mundial, el cuál implementaba el Programa de Mejoramiento de la Calidad y Equidad de la Educación Básica (MECE).

Dentro de las alternativas que se presentaban, los asesores del Banco Mundial planteaban como estrategia el masificar las TIC en la mayor cantidad de colegios posibles, mientras que desde el MINEDUC, los cuales fueron asesorados por expertos del tema proveniente de diversas universidades, entendían que la inserción al uso de TIC era un proceso lento, del cual se necesita preparación acorde al contexto educacional del país, por lo que el diseño del programa debe estar más orientado a preparar la comunidad educativa. Debido a la agenda del MINEDUC en esa década, la segunda opción fue adoptada, teniendo como prioridad el uso de la TIC como un complemento al currículo.

En 1992, el MINEDUC cerró un acuerdo con el Banco Mundial en cuanto al programa MECE, para una red que conectaba los computadores de algunas escuelas de Santiago. Ese mismo año el ministerio asignó a una universidad la labor de complementar la etapa piloto del programa Enlaces en una región que no sea la metropolitana, con la finalidad de hacer un estudio en cuanto a las

problemáticas de expansión que pueda surgir en el proyecto a lo largo del territorio nacional. Por lo que el grupo que comenzó con Enlaces en la universidad católica de Santiago se mudó a la Universidad de la Frontera, en Temuco.

La finalidad del modelo piloto de Enlaces era estudiar aquellos aspectos influyentes en la implementación de este a una escala mayor, en que la idea de que no bastaba solamente con la adquisición de las TIC, sino que también estudiar la manera de que la comunidad educativa supiera usar estas herramientas como complemento era un tema que también era de interés de los encargados del programa. Además, el modelo planteaba proveer a las escuelas la infraestructura computacional que variaba de 3 a 9 computadores para estas según la matrícula, y dos equipos para los docentes. (Jara, I, 2013. pp. 16, 17)

En la segunda mitad de la década de los noventa, con el fin de que las escuelas se incorporaran a Enlaces en el contexto de la llegada del *World Wide Web*, se crea la Red de Asistencia Técnica de Enlaces (RATE), la cual está conformada por universidades a lo largo de Chile. La finalidad de la RATE consistía en entregar un apoyo técnico a las escuelas y cursos de capacitación para la comunidad educativa, de manera que cada universidad se encargaba de una cierta cantidad de escuelas, donde cada una diseñaba los cursos de capacitación de forma independiente, lo cual daba paso a la innovación dentro de esta área en construcción.

A finales de la década de los noventa y principios de la década del año 2000, el programa Enlaces logra integrarse en la gran mayoría de colegios, desde subvencionados hasta escuelas rurales multigrados, además de generar campañas de alfabetización informática para la comunidad educativa paralelas a la masificación de la conexión a internet. También, para aprovechar los recursos que se entregaba en la internet, Enlaces junto a la Fundación Chile crean *EducarChile* como portal educativo nacional.

En la segunda mitad de la década del 2000 se crea el Centro de Educación Tecnológica (CET), el cual alberga las políticas impulsadas desde Enlaces, que hasta el momento tenían un carácter de proyecto, con lo que se consolida la formalidad institucional frente al desarrollo del uso de tecnologías en educación dentro del país. Posteriormente, se crea el Plan de Tecnologías para una Educación de Calidad (Plan TEC), el cual aseguraba un nuevo equipamiento en las escuelas, aumentando la calidad en los laboratorios. Este aumento en infraestructura sería acompañado por una serie de capacitaciones dirigidas a los docentes y directivos bajo los estándares planteados por Enlaces.

Un objetivo de Enlaces fue el desarrollo de habilidades y la adquisición de estas para el uso de computadores, lo cual mejora la calidad de la educación al obtener estas habilidades en el contexto de la sociedad de la información. Para el desarrollo progresivo de esta área en Chile, se aplican dos instrumentos de medición, lo cuales evalúan los resultados de las políticas de Enlaces y sus aplicaciones. Estos instrumentos son el Índice de Desarrollo Digital Escolar (IDDE), siendo un censo de informática educativa, y el Simce TIC que mide el desarrollo de habilidades para el aprendizaje relacionadas con las tecnologías.

2.8 Programa “Me Conecto para Aprender”

El programa “**Me Conecto para Aprender**” corresponde a

- “Una iniciativa presidencial que tiene como objetivo mejorar la calidad de la educación y el aprendizaje de los estudiantes que asisten a la educación pública, a través de la entrega de un computador portátil (...) a cada estudiante que curse séptimo año de enseñanza básica, en todos los establecimientos públicos del país” (MINEDUC, 2015, p. 4).

Comprende, además de la entrega del computador y servicio de internet, capacitación para profesores, familia y directivos del establecimiento, además de recursos en línea como “*Yo Estudio*”, una página con una amplia variedad de apoyo a los estudios del estudiante en la forma de actividades, videos y asistencia personalizada por parte de docentes.

La iniciativa puede entenderse como parte de las políticas públicas del gobierno de Chile, en su intento por disminuir la brecha en el acceso a la tecnología y el desarrollo de habilidades TIC en la población. La suma de las medidas llevadas a cabo por el programa es también el resultado de las conclusiones emergidas a partir de procesos anteriores y la revisión de la evidencia internacional. MINEDUC entiende que “el desafío de acortar la brecha digital va más allá de asegurar el acceso de las y los estudiantes a la tecnología, esto requiere de la implementación de estrategias explícitas que promuevan el desarrollo de habilidades digitales que permitan a las y los estudiantes apropiarse y hacer uso efectivo de las tecnologías”. Dentro de estas estrategias son destacables aquellas que integran al docente como “una pieza clave en el proceso de apropiación de las tecnologías disponibles en los establecimientos educacionales y en el hogar”, por cuanto es

éste quien finalmente decide bajo qué términos, o derechamente si se trabaja o no, con los recursos tecnológicos otorgados.

Es de este modo el actor principal en el desarrollo de habilidades TIC en el aula, y quien, en buena medida, determina el nivel de competencia e inmersión de los futuros ciudadanos en el mundo digital (MINEDUC. 2015, p. 5).

Es en este contexto que MINEDUC ha tomado una serie de medidas para apoyar al profesor por medio de la entrega de materiales que les permita “asistir y sostener el desafío que representa la entrega de computadores a estudiantes de séptimo año básico”. Fundamentalmente, las medidas corresponden a capacitaciones mediante cursos en línea y la entrega de documentos con sugerencias pedagógicas para su implementación en el aula.

La primera comprende un curso que tiene como objetivo “promover el uso educativo de las tecnologías disponibles, tanto en los establecimientos como el hogar de los estudiantes, y reflexionar en torno a cómo desarrollar habilidades digitales en alumnos y alumnas”, en un proceso que debería extenderse desde el segundo semestre del 2015 hasta el 2017.

La segunda medida, sugerencias pedagógicas, es un insumo facilitado por MINEDUC a través de la página del programa, que contiene una breve descripción del proyecto, una revisión de los avances que se han hecho en la integración de las TIC en el último tiempo, un resumen de las dimensiones de habilidades TIC y, lo más esencial, orientaciones pedagógicas para integrar los objetivos de aprendizaje (OA) de la matriz de habilidades TIC en los objetivos curriculares de las asignaturas de séptimo básico.

De esta forma, el docente tiene a su disposición diversos recursos y oportunidades para enriquecer sus prácticas, en un ambiente que no solo es nativo para el estudiante, está más cercano que nunca gracias a la entrega de notebooks.

De acuerdo con la lectura preliminar de este grupo de estudiantes, el programa **“Me Conecto para Aprender”** responde a la necesidad de integrar a toda la ciudadanía en las tecnologías del siglo XXI, como herramientas que brindan la posibilidad de crecer en un ambiente de libertad de acceso a la información, y la puerta para muchas de las actividades modernas para las cuales el adecuado uso de las TIC es fundamental. Desde el plano pedagógico, es una facilidad para el docente, ya que diversifica y mejora el acceso a la información, además de trabajar en sintonía con los intereses del alumnado.

El gran riesgo que ha podido detectarse en la implementación del proyecto es que el docente es quien en última instancia determinará si las medidas logran tener el efecto esperado. Como se mencionó anteriormente, el profesor es el gran actor que mediante sus decisiones puede conducir a sus estudiantes al desarrollo de habilidades TIC, o no, y en el caso que decida no utilizar en absoluto los recursos provenientes del programa donde los computadores no pasarían a ser mucho más que un “juguete” nuevo para los estudiantes, situación que no asegura en absoluto el logro de los objetivos propuestos inicialmente por MINEDUC. Y lamentablemente, este escenario no resulta para nada improbable, considerando la realidad de la formación docente inicial, que no ha logrado adaptarse a las exigencias del nuevo siglo y la realidad de la escuela chilena, desfasada en décadas del ambiente donde la ciudadanía se maneja.

3. Metodología de Investigación

De las diversas formas de caracterizar los métodos de investigación, la forma más reciente corresponde a la creación de métodos a partir de las distintas concepciones de la realidad social, el modo de conocerla científicamente y el uso de herramientas para analizarla (Bernal, 2006). Habitualmente se dividen estos métodos en *cuantitativo* y *cualitativo*.

El método cuantitativo se basa en la **medición** de las características de los fenómenos sociales. Este método tiende a generalizar y normalizar resultados. Las tareas comunes en este enfoque incluyen la confección de un marco conceptual acerca del problema analizado, del cual se derivan una serie de postulados que establecen relaciones entre las variables estudiadas, desde lo más general a lo particular.

El método cualitativo busca **profundizar** casos específicos y no generalizar. No es prioridad medir, sino cualificar y describir el fenómeno social a partir de rasgos esenciales, según lo percibido por los mismos que se encuentran en la situación estudiada. El investigador que usa el método cualitativo intenta entender la situación social como un todo, con sus propiedades, particularidades y dinámica.

Se ha optado por trabajar en torno al enfoque cualitativo para el presente trabajo de investigación, por cuanto la situación de estudio corresponde a un grupo específico del cual se pretende conocer y describir los elementos claves que determinan el quehacer del docente en relación a las habilidades TIC. No es la intención de este estudio generalizar acerca de las prácticas docentes o intentar

dar una explicación a partir de cuerpos teóricos, pero sí conocer una realidad con base en la información obtenida de las personas estudiadas.

Enmarcado en este enfoque, en base de los recursos disponibles (humanos, de tiempo, de instrumentos de recolección), se ha escogido como tipo de investigación a realizar la descriptiva. Esta se entiende como una “reseña de las características o rasgos de la situación o fenómeno objeto de estudio” (Salkind, a través de Bernal, 2007). En estos estudios se muestran, narran e identifican hechos, situaciones, rasgos y características de un objeto de estudio, pero no se dan explicaciones o razones del por qué de las situaciones.

Este procedimiento investigativo, por las características previamente descritas, es considerada como básica y se convierte en base para otros tipos de investigación. Sus cualidades la hacen especialmente atractiva para el tipo de estudio llevado a cabo por principiantes en la actividad investigativa, otra razón por la que se ha optado por trabajar en esta modalidad.

3.1 Técnicas de recolección de información.

El presente estudio basará su recolección de datos principalmente en tres técnicas: el análisis documental, la observación directa y la entrevista.

Análisis documental: El análisis documental es un trabajo mediante el cual por un proceso intelectual extraemos unas nociones del documento para representarlo y facilitar el acceso a los originales. Analizar, por tanto, es derivar de un documento el conjunto de palabras y símbolos que le sirvan de representación. En

este amplio concepto, el análisis cubre desde la identificación externa o descripción física del documento a través de sus elementos formales como autor, título, editorial, nombre de revista, año de publicación, etc., hasta la descripción conceptual de su contenido o temática, realizada a través de los lenguajes de indización, como palabras clave o descriptores del tesoro. El concepto de indización se identifica con el análisis del contenido en la medida que dichos lenguajes se utilizan para elaborar los índices temáticos por los que se recupera la información.

Muchos y muy diversos pueden ser los métodos de análisis utilizados para representar el documento. La mayor o menor profundidad del análisis dependerá en gran medida de los siguientes aspectos:

- Tipo de usuarios y necesidades de información más o menos especializadas
- Tipos de servicios que se ofrecen. Bibliotecas generales, empresas, Centros de Documentación, etc.
- Documentos a analizar: Libros, artículos de revistas, literatura gris, prensa, legislación.

Observación: Como técnica de investigación, la observación es un proceso riguroso que permite conocer el objeto de estudio de manera directa. Al igual que en la entrevista, existen varias modalidades o tipos de observación; la ideal para este caso, por cuanto la intención es conocer una experiencia en el aula tan cercana como pueda ser al proceso regular de enseñanza-aprendizaje, es la llamada *observación natural*, donde el observador es un espectador de la situación observada, por lo tanto, no hay intervención de éste en el curso de los hechos observados.

Para llevar a cabo esta investigación, se utilizará dos instrumentos con la finalidad de recoger información que sea coherente a los objetivos. El primer instrumento

para el proceso de observación fue diseñado para abordar los siguientes aspectos:

- El uso de las TIC por parte del profesor dentro de los momentos de la clase.
- El desarrollo de habilidades TIC operativas.
- Las estrategias que utiliza para integrar las TIC.

Entrevista: consiste en recoger información mediante un proceso directo de comunicación entre el entrevistador y el entrevistado, en el cual el entrevistado responde a cuestiones previamente diseñadas de acuerdo a los intereses de la investigación, planteadas por el entrevistador.

Las modalidades contempladas para aplicar las entrevistas durante esta investigación son la *entrevista estructurada*, donde el proceso se lleva a cabo en base a preguntas previamente elaboradas, planteadas en un mismo orden y en los mismos términos a todas las personas entrevistadas. Y la *entrevista semiestructurada*, similar a la anterior pero que permite un grado de flexibilidad en el formato como en el orden y los términos de realización a las habilidades TIC's que el docente pretende desarrollar junto al objetivo de aprendizaje de la asignatura. Finalmente el tercer punto hace referencia a lo que hace el docente en su clase para lograr estos objetivos. El segundo proceso de recolección de información, consiste en realizar una entrevista al docente, con la finalidad de conocer los siguientes aspectos:

- La perspectiva del docente frente a la utilidad de las TIC.
- La perspectiva del docente en cuanto a las habilidades TIC.

- La perspectiva del docente sobre el proceso de planificar para abordar las habilidades TIC más las habilidades propias del objetivo de clase.

El primer punto busca conocer las creencias y argumentos del docente frente a la utilidad de las TIC dentro de su proceso de enseñanza. En el segundo punto, se pretende conocer la postura del docente en cuanto a las habilidades TIC que el MINEDUC establece, y finalmente el tercer punto, se busca conocer lo que realiza el docente para integrar las habilidades TIC con las habilidades del objetivo de aprendizaje, más el uso que le designa al momento de planificar.

3.2 Selección de Actores

Para el proceso de selección muestral, se establecerán los siguientes criterios:

1. Criterios para seleccionar la institución:

Ser una institución que reciba el aporte de programa **“Me Conecto para Aprender”**.

Ser un establecimiento educacional que pertenezca dentro de la zona de la Región de Valparaíso.

Ser una institución que tenga disponibilidad de participar en la investigación.

2. Criterios que debe cumplir el docente:

- Ser profesor que imparte clases en la asignatura de Lenguaje y Comunicación en un 7° Básico
- Haber sido capacitado para el uso de las TIC según el programa “Me Conecto para Aprender”.

3.3 Esquema de proceso

4. Presentación y análisis de la información

4.1 Resultado de Análisis.

A partir del análisis de los datos (en el anexo) se relevan 4 categorías:

- **Escaso conocimiento en habilidades TIC y currículum.**

No se tiene pleno conocimiento de las habilidades TIC que se están desarrollando; sin embargo se estima que las habilidades desarrolladas con mayor frecuencia son la búsqueda y comunicación de información, a través de presentaciones.

- **Heterogénea formación y capacitación en innovación y nuevas tecnologías.**

La formación que ha recibido el profesorado en cuanto a nuevas tecnologías y en particular del programa “**Me Conecto para Aprender**”, no ha sido uniforme, y los docentes que se encuentran actualmente aptos para trabajar dentro de los estándares establecidos, son más bien un grupo pequeño.

Docente 3: “La verdad cuando yo empecé a ejercer recibí varias capacitaciones impartidas por el Ministerio, sin embargo siento que hay una falta de actualización en cuanto a la capacitación”

Docente 2: “El ministerio de educación a través de los años, desde que se inició el programa Enlaces ha estado capacitándonos para utilizar las TIC en la sala de clases”.

Docente 1: “Este año recibimos una capacitación de una hora, algo mínimo, y no nos enseñaron nada que no supiéramos así que creo que falta una actualización en cuanto a eso.”

- **Poco conocimiento técnico acerca del programa “Me Conecto para Aprender”.**

Los docentes manifestaron que el programa es una iniciativa beneficiosa por cuanto entrega insumos a niños que de otra forma no podrían tener acceso a ellos. Además, consideran que el trabajar usando estos implementos (PCS) permite utilizarlos como herramientas que afirman el aprendizaje significativo y son un buen motivador, siempre y cuando se utilicen de la forma correcta. Sin embargo, los profesores sienten que poseen muy poco conocimiento técnico con respecto al programa, desde sus pretensiones hasta la forma de trabajo en el aula con el material entregado.

Docente 1: “Sé que es el programa que le entrega computadores a los niños de séptimo, también sé que da capacitaciones a los profesores algo que yo en lo personal jamás he recibido.”

Docente 3: “Bueno, aquí hace una par de semanas llegaron los computadores para los alumnos de séptimo, claro que es una tremenda herramienta ya que muchos alumnos no cuentan con un computador en su hogar”.

Docente 4: “Cuando me meto al programa para ver en qué consiste y todavía no lo tengo con las reglas claras precisamente, en qué consiste el programa. Porque con los tiempos libres que yo tengo voy investigando”.

- **Enfoque en actividades operativas en TIC.**

Los docentes en general, enfocan sus actividades en la parte operativa de los implementos, y si bien hay registros de que si trabajan en otros tipos de habilidades descritas por Enlaces (como por ejemplo el buscar y organizar información), el profesor no lo desarrolla de forma intencionada. Lo anterior, deja

entrever que el estudiante puede estar trabajando en habilidades TIC sin necesariamente saber cuáles.

Docente 3: “Como te dije anteriormente no tengo un conocimiento claro de las habilidades TIC así como tal, ya que no conozco mayormente el programa, pero yo como profesora de historia, desarrollo por ejemplo la búsqueda y selección de información que creo que forma parte de las habilidades a desarrollar”.

5. Conclusiones

5.1. Conclusiones generales

Como conclusión general de este trabajo, se procederá a realizar una relación entre las conclusiones extraídas en el análisis en conjunto con el objetivo general y específicos planteados en el inicio de esta investigación.

En torno al uso de las tecnologías de los profesores que participan en el programa **“Me Conecto para Aprender”**, se han establecido las siguientes categorías planteadas desde el análisis de los datos recopilados, siendo estas:

- Escaso conocimiento en habilidades TIC y currículum.
- Heterogénea formación y capacitación en innovación y nuevas tecnologías.
- Poco conocimiento técnico acerca del programa **“Me Conecto para Aprender”**.
- Enfoque en actividades operativas en TIC.

En cuanto al primer objetivo específico que trata sobre identificar el uso de los recursos TIC entregados, se concluye que los docentes presentan complejidades al momento de integrar las TIC en sus actividades, así como también al momento de identificar y definir las habilidades a desarrollar, siendo estas últimas las más complejas de abordar, ya que los docentes, en general, abordan el uso de las TIC

desde una perspectiva operatoria, asumiendo que estas son las únicas que se pueden desarrollar por medio del uso de TIC, además ningún docente ha nombrado el uso de un software específico como los que puede propiciar páginas web entrelazadas al programa de **“Me Conecto para Aprender”**.

Sobre el segundo objetivo específico, se puede establecer que la principal dificultad que los profesores identificaron en el programa fue el desconocimiento con respecto a las pretensiones y directrices del mismo. De esta forma, se establece que los docentes no poseen un nivel de conocimiento homogéneo con respecto a los aspectos técnicos de la iniciativa. A pesar de esto, se desprende desde el análisis la aprobación de los docente ante la integración de las tecnologías en el aula y en su quehacer, especialmente, en cuanto a la posibilidad de que niñas y niños de escasos recursos de tener acceso a medios tecnológicos modernos, tan necesarios en la sociedad del siglo XXI como lo es un computador con Internet.

Como conclusión general, se plantea que la situación de los docentes hubiera mejorado si la capacitación a éstos y a toda la comunidad educativa fuera aplicada antes de la entrega de los recursos, de manera que existieran condiciones propicias como para desarrollar las habilidades TIC.

5.2. Conclusiones sobre Metodologías.

A partir de las decisiones metodológicas tomadas durante el presente proceso de investigación se desprenden una serie de conclusiones enumeradas y descritas a continuación:

1. La selección de actores en la investigación y el hecho de optar por el paradigma cualitativo resultaron idóneos para este ejercicio de exploración en los usos de las TIC por parte de los docentes, ya que permitieron caracterizar de forma más precisa las significativas diferencias en el nivel de conocimiento y experiencias de éstos últimos frente a la implementación del programa.
2. En cuanto al programa “Me Conecto para Aprender”, se encuentra en un periodo inicial, por lo que el aplicar una investigación centrada en la observación no lograría dar cuenta de aquellos aspectos esenciales en cuanto al uso de las TIC. Frente a eso se establece que es mejor aplicar una metodología centrada en entrevistas, ya que dicho método es más eficiente al momento de conocer las percepciones personales de los docentes.

5.3. Conclusiones Personales

1) Reflexión Adrián Ibaceta

A modo de conclusión personal se puede mencionar lo siguiente:

- Las prácticas docentes deben estar enmarcadas en una expertise tanto en la didáctica como en conocimiento propio sobre las TIC, todo esto con el fin de utilizarlas y manipularlas de forma correcta, realizando con ellas un trabajo que se realmente significativo en los niños(as), permitiendo el desarrollo de múltiples habilidades y sacando el mayor provecho a las oportunidades que estas nos brindan para el proceso de enseñanza - aprendizaje. Pero para ello es que el docente debe manejar todas las áreas en las cuales se mueven las TIC, estas competencias deberían ser desarrolladas desde la formación inicial docente como durante el transcurso de su carrera, yendo acorde con el constante avance de las tecnologías, por ello es necesario capacitaciones constantes y universales, de modo que todos los docentes en ejercicio tengan un piso común al momento de utilizar las TIC.

2) Reflexión de Pablo Gonzalez

En esta instancia, se puede concluir las siguientes ideas:

1. La formación docente en cuanto al desarrollo de habilidades Tic y una previa capacitación sobre la utilización y aprovechamiento de las nuevas tecnologías disponibles para la comunidad educativa deberían no solo significar un “plus” más

para el profesional, sino que debería integrarse como parte fundamental de la formación inicial docente.

2. Resulta fundamental para el proceso de enseñanza-aprendizaje el promover e incentivar a la familia para el alumno aproveche satisfactoriamente el material otorgado por el gobierno. Los computadores pierden en parte su propósito cuando no se les deja a los estudiantes llevarlos al colegio para trabajar con ellos, y considerando el hecho de que no necesariamente se les va a dar el uso que pretende Enlaces en los hogares, la inversión puesta en los niños se perdería.

3. De la misma forma en que otras disciplinas tradicionales manejan distintos tipos de habilidades en su desarrollo, las TIC como parte del currículo deberían ser representativas de las diversas actividades que realizamos como sociedad por medio de estas herramientas más allá de su uso operativo, por lo que se debería lograr que el docente integre las TIC en todas sus dimensiones.

3) Reflexión de Marcelo Lazcano

Una de las formas de lograr la integración de tecnologías es por medio de la educación, en que se han modificado y creado currículos orientados a la preparación de los estudiantes para el dominio de las nuevas tecnologías. Pero las intenciones no han sido suficientes, y las formas que se integraban las TIC en las escuelas no ha sido efectivo, esto se ve reflejado en el Simce TIC en el 2011 y 2013, en que nos encontramos con resultados de los cuales podemos extraer las siguientes ideas:

- El nivel socio-económico de los estudiantes y la dependencia del establecimiento son variantes que afectan en el aprendizaje de las TIC. Esto sigue la triste lógica de que a mayor acceso a recursos económicos, mejor es la formación.

- Sin las capacitaciones correspondientes, poco se puede esperar que los docentes logren por sus medios la integración de las tecnologías dentro del aula.

En base a estas ideas, se puede concluir que a pesar de la gran cantidad de reformas e implementación de programas, se necesita planificar de manera más eficiente en cuanto a la implementación de un programa, especialmente si es en educación, de manera que las capacitaciones reflejen lo que se pretende lograr con las políticas públicas aplicadas.

4) Reflexión Janice Peña

Los docentes presentan dificultades en torno al conocimiento y claridad respecto de lo que representa la existencia de un Currículo TIC, por lo que se requiere que los profesores cuenten con los conocimientos y herramientas para poder alcanzar un logro junto a los estudiantes en este ámbito. Esto puede ser mejorado por capacitaciones que debieran enfocarse en la formación de docentes con pleno conocimientos respecto de las habilidades que se busca desarrollar así como también de las nuevas tecnologías. Además, en cuanto al programa, es necesario que se mejore el seguimiento y gestión de dicho computador post entrega por ende se requiere el monitorear el buen uso que se le dé a este en el hogar.

6. BIBLIOGRAFÍA

- Torres, C. A. (2006). *Metodología de la investigación*. Naucalpan: Pearson Educación.
- Enlaces. (Marzo de 2013). Matriz de Habilidades TIC para el Aprendizaje. Recuperado el 13 de 11 de 2015, de http://www.enlaces.cl/tp_enlaces/portales/tpe76eb4809f44/uploadImg/File/2015/documentos/HTPA/Matriz-Habilidades-TIC-para-el-Aprendizaje.pdf
- Enlaces del Ministerio de Educación, el Centro de Estudios de Políticas y Prácticas Educativas de la Pontificia Universidad Católica de Chile, CEPPE, y Fundación País Digital. (2013) *¿Qué dice el SIMCE TIC? :Desarrollo de las Habilidades Digitales para el siglo XXI en Chile*. Editorial LOM Ediciones, Santiago, Chile.
- Bardach, E. (1998). *Los ocho pasos para el análisis de Políticas Públicas*. San Ángel: Centro de Investigación y Docencia Económicas.
- Carlos Aguilar Astorga, M. L. (2009). *¿Qué son y para qué son las Políticas Públicas?* Recuperado el 13 de 11 de 2015, de *Contribuciones a las Ciencias Sociales*: www.eumed.net/rev/cccss/05/aalf.htm
- Vargas, C. S. (2012). *¿Qué son las Políticas Públicas?* Recuperado el 13 de 11 de 2015, de *Bien Común*: http://www.fundacionpreciado.org.mx/biencomun/bc209/C_Salazar.pdf

- COMITÉ TÉCNICO ASESOR DEL DIÁLOGO NACIONAL SOBRE LA MODERNIZACIÓN DE LA EDUCACIÓN CHILENA (1995) LOS DESAFÍOS DE LA EDUCACIÓN CHILENA FRENTE AL SIGLO 21 : INFORME DE LA COMISIÓN NACIONAL PARA LA MODERNIZACIÓN DE LA EDUCACIÓN. Editorial Universitaria, S.A. Santiago de Chile.
- Hinostroza y Labbé (2011) Políticas y Prácticas de Informática Educativa en América Latina y El Caribe. Editorial Naciones Unidad. Santiago de Chile.
- Centro de Educación y Tecnología – ENLACES (2012) Informe de resultados nacionales 2° Medio SIMCE TIC 2011, Santiago de Chile.
- Enlaces, Centro de Educación y Tecnología del Ministerio de Educación (2010) EL LIBRO ABIERTO DE LA INFORMÁTICA EDUCATIVA: Lecciones y desafíos de la Red Enlaces. Editorial LOM Ediciones ,Santiago de Chile.
- Jara, I (2013) Las políticas TIC en los sistemas educativos de América Latina: CASO CHILE. Editado por UNICEF. Argentina.
- MINEDUC (2015) Sugerencias para la IMPLEMENTACIÓN CURRICULAR con uso de TIC. Santiago de Chile.
- ¿Qué es un programa de gobierno? | Columnistas | Opinión | El Tiempo - El Periódico del Pueblo Oriental. (2011). El Tiempo. Recuperado 15 October 2015, a partir de <http://webcache.googleusercontent.com/search?q=cache:http://eltiempo.com.ve/opinion/columnistas/que-es-un-programa-de-gobierno/17395>

- ¿Cómo diseñar y elaborar proyectos?. (2016). Gobierno Abierto. Serie: Participación ciudadana para una mejor democracia. Recuperado 15 Octubre 2015, a partir de http://www.gobiernoabierto.gob.cl/sites/default/files/biblioteca/Serie_6.pdf

7. ANEXOS

7.1. Registro de observación.

A continuación se adjuntará el diario de campo que describe el contexto y lo observado en las clases que fueron presenciadas.

1) Descripción:

El siguiente diario de campo comprende la compilación del total de las observaciones realizadas en el colegio 1 realizado por Marcelo Lazcano, ubicado en la ciudad de La Ligua.

1.1 Institución: Este establecimiento se encuentra ubicada La Ligua, imparte tres niveles de enseñanza en Jornada Escolar Completa: Primer nivel de transición y segundo nivel de transición. Nivel básico 1° a 4° año, Segundo nivel básico 5° a 8° año básico y Enseñanza Media 1° año. Está ubicado en el centro de la ciudad y su ubicación privilegiada le permite ser sede de las múltiples actividades de la comuna. Cuenta con una matrícula de 616 alumnos.

1.2 Infraestructura: Posee sala de computación (15 PC's), la cual cuenta con data que se puede facilitar.

1.3 Sala a observar: La sala de computación donde trabajaron posee 3 columnas distribuidas de forma paralela unas de otras. Resulta ser un espacio amplio y que posee cualidades óptimas tanto para el desempeño académico de los estudiantes como las condiciones requeridas para el correcto funcionamiento de los aparatos

dentro del aula. De esta forma, los estudiantes se ubican frente a los equipos, sin tener un mayor problema en tropezar con otros.

1.4 Curso: Corresponde a un séptimo básico. Cuenta con 25 alumnos, 15 damas y 10 varones. La mayoría pertenecen al sector de La Ligua, de nivel socio económico bajo y medio en general, no presentan problemas conductuales en cuanto a la participación en clases, incluso, lograron finalizar la actividad de la clase sin problemas de manera autónoma.

1.5 Docente (prácticas): El docente comienza la clase esperando que los estudiantes se ubiquen en la sala de computación para luego dar las indicaciones. Luego, entrega una guía sin objetivo de aprendizaje y con unas indicaciones de lo que se tiene que realizar en la actividad. El docente explica a los estudiantes que la actividad consiste en buscar por medio de Internet las definiciones de diversos conceptos entregados en la guía, de los cuales los estudiantes deben ordenar y presentar, utilizando el software PowerPoint.

Durante el proceso de trabajo de los estudiantes, el docente se limitaba a observar y corregir en torno a las definiciones que los estudiantes encontraban en relación a los conceptos, pero no respondía dudas respecto a cómo trabajar con el software, argumentando que ese saber, ya lo deberían manejar.

Finalmente, al término de la sesión, el docente entrega un pendrive a los estudiantes pidiendo que guarden sus presentaciones. Algunos estudiantes evidenciaron problemas al guardar el archivo, incluso algunos lo daban por perdido, pero quién observaba la clase ayuda a los estudiantes a recuperar sus archivos.

Se adjunta una copia de la guía que se utilizó en el trabajo de clase.

TRABAJO DE CIENCIAS NATURALES 7° FECHA

Realizar como producto final una presentación en formato de Power Point, con el objetivo de desarrollar habilidades de comunicación.

Temario de las presentaciones.

-Características de los seres vivos

-¿Qué es una célula?

-Tipo de células que existen

-Los microorganismos

-Tipos de microorganismos

-Definir a lo menos 2 tipos de microorganismos

-¿Qué es un virus?

-Estructura de los virus

PAUTA DE EVALUACIÓN DEL TRABAJO

La evaluación se regirá por las siguientes indicaciones

INDICADORES	BASICO	REGULAR	MUY BIEN
PORTADA 10%	2	4	7
CONTENIDO 30%	2	4	7
COHERENCIA 15%	2	4	7
CREATIVIDAD 20%	2	4	7

CONCLUSIÓN 25%	2	4	7
----------------	---	---	---

2. Descripción:

El siguiente diario de campo comprende la compilación del total de las observaciones realizadas en el colegio 2 realizado por Janice Peña , ubicado en la ciudad de Viña del Mar.

2.1 Institución: El colegio 2, ubicada en el sector de Glorias Navales en Reñaca Alto, Viña del Mar, es una comunidad educativa que recibe a alumnos con alto nivel de vulnerabilidad provenientes del sector. Cuenta con una matrícula de 242 estudiantes, con un promedio de 24 alumnos que abarcan desde kínder a 8° año básico.

2.2 Infraestructura: Posee sala Enlaces (15 PC's), la cual cuenta con data que se puede facilitar, así como el CRA.

2.3 Sala a observar: (Trabajaron en sala Enlaces). Posee 3 columnas distribuidas de forma de forma paralela las unas de las otras. Resulta ser un espacio amplio y que posee cualidades óptimas tanto para el desempeño académico de los estudiantes como las condiciones requeridas para el correcto funcionamiento de los aparatos dentro del aula. De esta forma, los estudiantes se ubican frente a los equipos, sin tener un mayor contacto entre ellos, salvo el hecho de que cada computador utilizado por equipos de dos alumnos.

2.4 Curso: corresponde a un séptimo básico. Cuenta con 28 alumnos, 15 damas y 13 varones. La mayoría pertenecen al sector de Reñaca Alto y Glorias Navales, de nivel socio-económico bajo y en general, presentan diversos problemas conductuales que han influido en el nivel de participación en clases. La anterior

falta de interés puede deberse a que los estudiantes ya han trabajado anteriormente los contenidos que se tratan actualmente en el curso.

2.5 Docente (prácticas):

- Se declara el objetivo de la sesión: *“Elaborar, resolver y desarrollar problemas de la vida cotidiana aplicando IVA y descuentos”*.

- Docente da instrucciones sobre el uso del PPT, estableciendo una relación entre este último y los objetivos a desarrollar en la asignatura de tecnología. Ej: *vamos a ir a sala de enlaces; vamos a crear los problemas de porcentajes aplicados a la vida cotidiana, para luego pasarlos a la presentación*. Restringe el uso del computador a utilizar solamente el programa PowerPoint, y en particular, *“no usar Internet”*. Las instrucciones sobre la actividad son las siguientes:

1. En parejas, inventa dos problemas matemáticos utilizando situaciones de la vida cotidiana (uno con descuento y una con IVA).

2. Resuelve el problema paso a paso (operación).

3. Responde el problema matemático de manera completa y expone.

- Se hace uso de una tabla para reconocer los datos necesarios para resolver los problemas.

- Determina orden de presentación de cada diapositiva.

- Durante el desarrollo de la actividad, monitorea y apoya en el uso de las herramientas de PowerPoint.

7.2. Rúbrica de Observación

A continuación, se adjuntará las rúbricas utilizadas para analizar lo observado en ambos colegios.

1) Colegio 1

Dimensiones	Criterio	Se observa	No se observa
Conocimientos TIC's	El docente apoya a los estudiantes frente a situaciones de confusión en cuanto al reconocimiento de hardware.		X
	El docente retroalimenta a sus estudiantes ante una duda en cuanto al uso del computador.		X
	El docente da a conocer en algún momento de la clase, los cuidados respectivos al uso y cuidado del hardware.	X	
Saber usar las TIC	El docente entrega indicaciones a los estudiantes para que puedan producir información por medio de software.		X
	El docente explica y ejemplifica los elementos básicos de los software de producción.		X
	El docente orienta al estudiante sobre los elementos a tomar en cuenta a la hora de navegar y/o comunicarse por medio de internet.		X

Comentarios:

Llama la atención que el docente en ningún momento realiza alguna indicación de cómo realizar el trabajo en los computadores, dando por sentado que los estudiantes ya sabían de antemano el cómo trabajar con el software de PowerPoint.

2) Colegio 2

Dimensiones	Criterio	Se observa	No se observa
Conocimientos TIC	El docente apoya a los estudiantes frente a situaciones de confusión en cuanto al reconocimiento de hardware.	X	
	El docente retroalimenta a sus estudiantes ante una duda en cuanto al uso del computador.	X	
Saber usar las TIC	El docente da a conocer en algún momento de la clase, los cuidados respectivos al uso y cuidado del hardware.		X
	El docente entrega indicaciones a los estudiantes para que puedan producir información por medio de software.	X	
	El docente explica y ejemplifica los elementos básicos de los software de producción.		X
	El docente orienta al estudiante sobre los elementos a tomar en cuenta a la hora de navegar y/o comunicarse por medio de internet.		X

Comentarios:

La docente da instrucciones claras con respecto a los pasos para la realización de la actividad, sin embargo durante todo el proceso no hay un reforzamiento acerca del uso del software con el que se trabajará solo se hace alusión al uso del computador y sus diversas funciones, por otra parte las habilidades que se están aplicando, por lo que se observa, están siendo trabajadas de forma intrínseca sin haber una mayor declaración o ejemplificación de cada una de ellas.

7.3 Entrevistas

Se adjunta al anexo las entrevistas realizadas a 5 docentes de diversas escuelas de la región de Valparaíso en base a las siguientes preguntas:

- 1.** Cuéntenos qué tipo de capacitación ha recibido durante su etapa de formación inicial y continua respecto de innovación y mejora educativa. A su juicio, ¿ha sido suficiente? ¿Por qué?
- 2.** Según su visión, ¿cuál es el rol que juegan las Tic en del aprendizaje?
- 3.** ¿Cómo ha sido su experiencia al trabajar con TIC en aula? ¿Le ha sido complejo integrar nuevas tecnologías en sus clases?
- 4.** ¿Qué dificultades cree usted que existen para desarrollar habilidades TIC dentro de su aula y/o colegio? ¿Por qué?
- 5.** En este sentido, según usted, ¿cuál sería el rol que debieran desempeñar los distintos actores en la escuela (profesor de aula, UTP, dirección) en la integración de nuevas tecnologías?

6. ¿Está de acuerdo en ir innovando constantemente en el uso de TIC dentro de la sala de clases?

7. ¿Qué conoce acerca del programa “**Me conecto para Aprender**”? ¿Ha tenido la oportunidad de llevarlo a la práctica? ¿Cómo ha sido la experiencia? Explique.

8. Considerando que las TIC tiene 4 dimensiones a desarrollar: **Información, Comunicación y Colaboración, Convivencia Digital y Tecnología**

- a) ¿Usted toma en cuenta las Habilidades TIC dadas por el MINEDUC al momento de pensar una clase que las integre?
- b) Al trabajar con habilidades TIC, ¿prefiere que sean integradas junto a los objetivos y habilidades propias a la asignatura? o ¿prefiere verlas de manera separada? ¿Por qué?
- c) ¿De qué forma las habilidades que se desarrollan en estas dimensiones son trabajadas en sus clases? Cuéntenos cómo aborda la enseñanza de la creación de texto o de otras tareas con programas como el PowerPoint, Word, etc. ¿Qué hace? ¿Qué les dice a sus estudiantes?
- d) ¿Ha tenido usted la oportunidad de promover entre sus estudiantes el intercambio de opiniones mediante las redes sociales con fines educativos? ¿Cómo? ¿Por qué cree que no ha sido posible? (en el caso de una respuesta negativa)
- e) ¿Cuáles son *las habilidades TIC* que, de acuerdo a su asignatura o especialidad, se desarrollan con mayor énfasis o mayor frecuencia en sus prácticas educativas?

Entrevista Profesora 1

Entrevista realizada a la profesora de la asignatura de Lenguaje y Comunicación de un 7° básico en un establecimiento ubicada en Ventanas, región de Valparaíso, Chile.

Entrevistador: Cuéntenos ¿Qué tipo de capacitación ha recibido durante su etapa de formación inicial y continua respecto de innovación y mejora educativa? A su juicio, ¿Ha sido suficiente? ¿Por qué?

Profesora: Este año recibimos una capacitación de una hora, algo mínimo, y no nos enseñaron nada que no supiéramos así que creo que falta una actualización en cuanto a eso. Y así ha sido básicamente a través de mis años como profesora.

Entrevistador: Según su visión, ¿Cuál es el rol que juegan las TIC en del aprendizaje?

Profesora: Ayudan mucho y queramos o no, estas ya son parte de las nuevas generaciones lo que facilita enormemente su aprendizaje.

Entrevistador: De acuerdo a lo anterior, ¿Qué dificultades cree usted que existen para desarrollar habilidades TIC dentro de su aula y/o colegio? ¿Por qué?

Profesora: Así como por parte del colegio, yo creo que no hay mayores dificultades, ya que contamos con todo lo necesario para su desarrollo pero a nosotros, como docentes, nos falta conocimiento acerca de cuáles son las habilidades como tal.

Entrevistador: En este sentido, según usted, ¿Cuál sería el rol que debieran desempeñar los distintos actores en la escuela (profesor de aula, UTP, dirección)?

Profesora: El docente cumple su rol de enseñar las distintas habilidades a través de las asignaturas y el colegio en sí de facilitar el material y herramientas al mismo tiempo que lleva un orden en su utilización.

Entrevistador: ¿Qué conoce acerca del programa “**Me Conecto para Aprender**”? ¿Ha tenido la oportunidad de llevarlo a la práctica? ¿Cómo ha sido la experiencia? Explique.

Profesora: Sé que es el programa que le entrega computadores a los niños de séptimo, también sé que da capacitaciones a los profesores, algo que yo en lo personal jamás he recibido. Los niños se llevan los computadores a la casa y los padres son reacios a dejar que los traigan, así que básicamente como profesores nosotros vemos sólo la llegada y entrega de los computadores.

Entrevistador: Considerando que las TIC tiene 4 dimensiones a desarrollar: *Información, Comunicación y Colaboración, Convivencia Digital y Tecnología* ¿De qué forma las habilidades que se desarrollan en estas dimensiones son trabajadas en sus clases? Cuéntenos cómo aborda la enseñanza de la creación de texto o de otras tareas con programas como el PowerPoint, Word, etc. ¿Qué hace? ¿Qué les dice a sus estudiantes?

Profesora: Yo básicamente trabajo con lo que es más conocido para los alumnos que es el PPT, ellos ya tienen diversos conocimientos previos, por ende no es mucho lo que uno puede aportar, muy por el contrario, a veces ellos me enseñan a mí. Yo doy las instrucciones al comienzo de la clase y los voy guiando y ayudando de ser necesario durante el proceso.

Entrevistador: ¿Cómo aborda la enseñanza y la promoción del trabajo colaborativo? ¿Cómo estimula a sus estudiantes los roles de las diversas tareas que deben realizar?

Profesora: El trabajo en grupo que yo realizo en la sala de enlaces, por ejemplo lo parto desde la creación de grupos que se mantendrán durante todo el semestre, ese es el primer compromiso, cada uno debe tener al mismo tiempo un rol, así como también tiene la obligación de ser partícipe y ser un aporte.

Entrevistador: ¿Ha tenido usted la oportunidad de promover entre sus estudiantes el intercambio de opiniones mediante las redes sociales con fines educativos? ¿Cómo? ¿Por qué cree que no ha sido posible?

Profesora: La verdad no, más que nada por la connotación negativa que se le ha dado de un tiempo a esta parte a las redes sociales, yo sé que podríamos tener un grupo en WhatsApp por ejemplo, pero creo que costaría mantener el enfoque del grupo, así como también debe entenderse que uno como docente tiene un horario. Sé que los alumnos tienen un Facebook como curso y suben sus fotos y cosas por el estilo.

Entrevistador: ¿Cuáles son *las habilidades TIC* que, de acuerdo a su asignatura o especialidad, se desarrollan con mayor énfasis o mayor frecuencia en sus prácticas educativas?

Profesora: Como te dije anteriormente, no conozco en concreto el programa TIC solo sé que en lenguaje utilizamos el buscar información para utilizarla en las presentaciones, creo que ahí se estarían desarrollando habilidades TIC, pero no se específicamente cuales.

Entrevista Profesora 2

Entrevista realizada a la profesora de las asignaturas de Historia, Geografía y Ciencias Sociales y Matemática en los cursos de 7° y 8° básico de un colegio de Quilpué, región de Valparaíso, Chile.

Entrevistador: Cuéntenos qué tipo de capacitación ha recibido durante su etapa de formación inicial y continua respecto de innovación y mejora educativa. A su juicio, ¿ha sido suficiente? ¿Por qué?

Profesora: El ministerio de educación a través de los años, desde que se inició el programa Enlaces ha estado capacitándonos para utilizar las TIC en la sala de clases. Primero en una sala que se habilitó con un computador por niño, posteriormente llegaron unos computadores chiquititos para el primer ciclo, y también, paralelamente, le llegó un computador a cada profesor. Y nos fueron capacitando en el uso, tanto de los programas mismos como los accesorios, por medio de un profesor encargado de Enlaces.

Entrevistador: A su juicio, ¿ha sido suficiente? ¿Por qué?

Profesora: Para lo que uno usa en la sala de clases, sí. Porque teniendo un profesor Enlaces que nos ayude continuamente nos ayuda como un gran soporte.

Entrevistador: Según su visión, ¿cuál es el rol que juegan las TIC en del aprendizaje?

Profesora: Es un medio, una herramienta para el aprendizaje. No es un fin. Entonces la utilización correcta en los momentos correctos, en los tiempos correctos da un sentido a la educación.

Entrevistador: De acuerdo a lo anterior, ¿Qué dificultades cree usted que existen para desarrollar habilidades TIC dentro de su aula y/o colegio? ¿Por qué?

Profesora: Bastante positiva. Pero en las clases de historia tienen que ser puntualizadas. Existe la tentación, muchas veces los profesores, de utilizar las TIC y no la explicación de los contenidos que corresponden. Entonces hay que mezclar la explicación del contenido con la habilidad TIC. Porque las TIC no lo son todo, son un medio. Es un peligro el mal uso pedagógico del instrumento.

Entrevistador: En este sentido, según usted, ¿cuál sería el rol que debieran desempeñar los distintos actores en la escuela (profesor de aula, UTP, dirección)?

Profesora: Todos los funcionarios de la comunidad educativa, hablemos de trabajadores, deben estar al tanto de los avances tecnológicos para ser un soporte de ayuda complementaria y suplementaria. Complementaria para colaborar, y suplementaria para suplir en el caso de.

Entrevistador: ¿Qué conoce acerca del programa “**Me Conecto para Aprender**” ¿Ha tenido la oportunidad de llevarlo a la práctica? ¿Cómo ha sido la experiencia? Explique”

Profesora: Excelente, es lo más extraordinario que ha creado nuestra presidenta. Me pongo la camiseta porque mi curso ha sido favorecido el año pasado, entonces todos los chicos de mi curso, séptimo año el año pasado hoy octavo tuvieron acceso a computador, lo cual ha aportado y ha acrecentado el uso de tareas para la casa y poder trabajar con esos elementos: preparar PowerPoint, material en historia sobre todo, y este año en el séptimo actual se entregó hace un mes. Los chicos ya tienen una disposición distinta para trabajar con ellos, un avance tecnológico que coloca a los niños a la altura del siglo XXI.

Entrevistador: ¿Está de acuerdo en ir innovando constantemente en el uso de TIC dentro de la sala de clases?

Profesora: Así, muy específicamente, no. Veo el trabajo de las TIC en función de los contenidos y los objetivos de la unidad, o sea en función de lo que necesita. La integración es buena pero en función de los contenidos, no en función de las TIC.

Entrevistador: ¿De qué forma las habilidades que se desarrollan en estas dimensiones son trabajadas en sus clases? Cuéntenos ¿cómo aborda la enseñanza de la creación de texto o de otras tareas con programas como el PowerPoint, Word, etc. ¿Qué hace? ¿Qué les dice a sus estudiantes?”

Profesora: Permanentemente, sobre todo a partir del segundo semestre, porque el primer semestre los preparo para formar grupos de exposiciones temáticas de contenidos que no vamos a ver en el año, lo usamos como PowerPoint. Entonces se dividen en grupos de dos o tres, no más, ni uno ni cuatro, para que expongan todos durante el proceso del segundo semestre hacia el resto, logrando una meta cognitiva, o sea que los niños van entregando aprendizaje a sus compañeros, y uno va guiando el proceso.

Entrevistador: ¿Ha tenido usted la oportunidad de promover entre sus estudiantes el intercambio de opiniones mediante las redes sociales con fines educativos? ¿Cómo? ¿Por qué cree que no ha sido posible?

Profesora: Excelente. No solo en los correos electrónicos, sino que en mi curso tenemos un WhatsApp de apoderados donde se le mandan semanalmente todas las comunicaciones, vía comunicación escrita y comunicación WhatsApp. Tenemos WhatsApp con los alumnos y también se les recuerdan las actividades, por lo tanto hay conexión. El buen uso de la tecnología da un buen fin.

Entrevistador: ¿Cuáles son las habilidades TIC que, de acuerdo a su asignatura o especialidad, se desarrollan con mayor énfasis o mayor frecuencia en sus prácticas educativas?

Profesora: La del área humanista son más fáciles, y el área científica también. En lenguaje, en matemáticas. Lenguaje e historia, geografía y ciencias naturales, es más fácil. Matemáticas es un poquito más complejo para llegar al fondo de la ocupación. Pero en general cualquier asignatura es proclive al buen uso de las TIC, porque es un buen complemento.

Entrevista profesora 3

Entrevista realizada a la profesora de la asignatura de Historia y Ciencias Sociales de un 7° básico en un establecimiento ubicada en Ventanas, región de Valparaíso, Chile.

Entrevistador: Cuéntenos qué tipo de capacitación ha recibido durante su etapa de formación inicial y continua respecto de innovación y mejora educativa. A su juicio, ¿Ha sido suficiente? ¿Por qué?

Profesora: La verdad cuando yo empecé a ejercer recibí varias capacitaciones impartidas por el Ministerio, sin embargo siento que hay una falta de actualización en cuanto a la capacitación, porque ya todos sabemos cómo usar un computador, pero falta que nos enseñen en cuanto a las innovaciones o a nuevos programas y cosas por el estilo. Yo sabía que junto con el programa que se le entregaban computadores a los niños de séptimo básico se impartía una capacitación para los profes, pero al menos yo nunca recibí. Así que por lo que ya te dije anteriormente creo que no es suficiente.

Entrevistador: Según su visión, ¿cuál es el rol que juegan las TIC en del aprendizaje?

Profesora: Para mí, las TIC son una ayuda, pero no una necesidad. O sea antes no habían todas estas facilidades de acceder a Internet o a un computador para realizar una trabajo y siento que los alumnos tenían mayor capacidad para el análisis y la selección de información porque tenían que leer mas, buscar, etc., y ahora todo se hace más fácil, y muchos no saben seleccionar la información. Está claro que facilitan y ayudan mucho eso no se niega, pero también se pierden otras cosas debido a su uso.

Entrevistador: De acuerdo a lo anterior, ¿Qué dificultades cree usted que existen para desarrollar habilidades TIC dentro de su aula y/o colegio? ¿Por qué?

Profesora: Dificultades para su desarrollo aquí no hay ya que contamos con todo lo necesario para su desarrollo. Yo creo que lo que mayormente dificultaría es que nosotros como profesores no conozcamos cuales son realmente las habilidades TIC, quizás las desarrollamos intrínsecamente, pero nunca las contemplaremos tal vez como se debe.

Entrevistador: En este sentido, según usted, ¿cuál sería el rol que debieran desempeñar los distintos actores en la escuela (profesor de aula, UTP, dirección)?

Profesora: Aquí está todo a la mano, tenemos sala de enlaces, las tablets, profesor de computación, entonces lo único que se debe hacer es básicamente llevar un orden en el uso de dichos materiales.

Entrevistador: ¿Qué conoce acerca del programa “**Me Conecto para Aprender**”? ¿Ha tenido la oportunidad de llevarlo a la práctica? ¿Cómo ha sido la experiencia? Explique.

Profesora: Bueno, aquí hace una par de semanas llegaron los computadores para los alumnos de séptimo, claro que es una tremenda herramienta ya que muchos alumnos no cuentan con un computador en su hogar, el problema es la utilización que muchas veces se le da, ya que no hay control parental. En varias oportunidades durante estos años trabajando en diversos colegios me ha pasado que he pedido a los alumnos que traigan su PC para trabajar con él en aula, pero me ha pasado que los padres se niegan a enviarlo, así que tiene sus pro y sus contra.

Entrevistador: Considerando que las TIC tiene 4 dimensiones a desarrollar: Información, Comunicación y Colaboración, Convivencia Digital y Tecnología ¿De qué forma las habilidades que se desarrollan en estas dimensiones son trabajadas en sus clases? Cuéntenos cómo aborda la enseñanza de la creación de texto o de otras tareas con programas como el PowerPoint, Word, etc. ¿Qué hace? ¿Qué les dice a sus estudiantes?

Profesora: Como te dije anteriormente, yo creo que los profesores tenemos un desconocimiento del programa TIC, así que básicamente y como te dije anteriormente estas se van a trabajar creo yo de manera intrínseca. Aquí los programas como el PPT lo utilizamos básicamente para el desarrollo de expresión oral.

Entrevistador: ¿Cómo aborda la enseñanza y la promoción del trabajo colaborativo? ¿Cómo estimula a sus estudiantes los roles de las diversas tareas que deben realizar?

Profesora: Mira la verdad, durante un tiempo hemos estado trabajando mayormente de manera individual, de igual forma trabajamos en grupo pero a pesar de ello no creo que sea realmente un trabajo colaborativo como tal debido a

que siempre hay uno que hace mas y uno menos, por ende esta vez queremos ver como trabaja cada uno, y ya que contamos con el material y las herramientas necesarias lo podemos hacer con mayor facilidad.

Entrevistador: ¿Ha tenido usted la oportunidad de promover entre sus estudiantes el intercambio de opiniones mediante las redes sociales con fines educativos? ¿Cómo? ¿Por qué cree que no ha sido posible?

Profesora: Aquí tenemos grupo de WhatsApp por ejemplo, tanto de alumnos como apoderados, lógicamente tienen un horario, y reglas claras como un horario de utilización y los temas de los cuales se puede hablar para que de este modo no se preste el uso de esta aplicación para cosas negativas.

Entrevistador: ¿Cuáles son las habilidades TIC que, de acuerdo a su asignatura o especialidad, se desarrollan con mayor énfasis o mayor frecuencia en sus prácticas educativas?

Profesora: Mira, como te dije anteriormente no tengo un conocimiento claro de las habilidades TIC así como tal ya que no conozco mayormente el programa, pero yo como profesora de historia, desarrollo por ejemplo la búsqueda y selección de información que creo que forma parte en las habilidades a desarrollar.

Entrevista Profesor 4

Entrevista realizada al profesor de Ciencias Naturales del 7° básico de un colegio de La Ligua, región de Valparaíso, Chile.

Entrevistador: Cuéntenos ¿Qué tipo de capacitación a recibido en su etapa de formación inicial y continua respecto a la innovación y mejora educativa? A su juicio ¿A sido suficiente y por qué?

Profesor: No, no ha sido suficiente. Porque prácticamente no nos llegan cursos para hacer el tipo de aprendizaje para ponernos a par y poderle enseñarle a los niños, entonces, la gran mayoría lo consideramos insuficiente. Pero actuamos y practicamos de acuerdo a lo que prácticamente nosotros sabemos.

Entrevistador: Lo que van aprendiendo en el camino...

Profesor: Claro, hay profesores que son mucho más avanzados que nosotros. El mismo niño que está a cargo de los computadores, por ejemplo, ha ido indicando en lo técnico y hay otros colegas que, muchos más expertos, ellos nos van diciendo “así se hace chiquillos, de esta manera...” Y ahí vamos aprendiendo.

Entrevistador: Se ha ido dando entonces entre colegas más que nada.

Profesor: Entre nosotros, de afuera nada.

Entrevistador: Y según usted ¿Cuál es el rol que cumple estas tecnologías, las TIC, dentro del aprendizaje?

Profesor: Si son bien aplicadas, excelente. Porque al niño ya no quiere escribir en el cuaderno y yo lo uso mucho este tipo de tecnologías porque son un curso de séptimo y octavo, no quieren mucho escribir en el cuaderno pero sí hacer presentaciones, hacer trabajos, hacer una serie de cosas que uno le pide, entonces la hacen, después hacen el trabajo, presentan la disertación y esa es mi manera de ocurrir para usar el sistema.

Entrevistador: Y cómo ha sido su experiencia trabajar con estas TIC en el aula?, ¿Le ha sido complejo igual integrarlas en cuanto a las planificaciones?

Profesor: Sí. Ha sido complejo. Incluso la UTP nos está pidiendo que cada vez que integremos este tipo de actividades vayan en la planificación detallada y cuando lo hacemos, en el libro vamos detallando qué hicimos, cómo lo hicimos y qué usamos.

Entrevistador: O sea, en el colegio le están empezando a exigir.

Profesor: Justamente, cuando hacemos la planificación y llevo a los niños a la sala de computación por ejemplo, tengo que tener la planificación, dónde va, a pesar que UTP, te lo digo sinceramente, UTP y directores e inspector general saben casi menos que uno con lo que tiene que ver con tecnología.

Entrevistador: Digamos que el trabajar con estas tecnologías conlleva el desarrollo de unas habilidades que se plantea, entonces, ¿Usted encuentra alguna dificultad al desarrollar estas habilidades en el aula? ¿Del trabajar con los computadores de parte de estudiantes?

Profesor: Primero los estudiantes motivados a estar con el computador. Por ejemplo, yo trabajo con los séptimos, estoy trabajando con “Me Conecto”. Entonces utilizamos varias estrategias, entonces los niños están motivados porque están con el computador. Realmente cuando hacemos el trabajo, los últimos minutos me lo piden a mí, entonces cuando terminan el trabajo, hemos hecho la actividad y yo les doy 10, 15 minutos.

Entrevistador: Según usted ¿Cuál sería el rol que deberían desempeñar los distintos actores en la escuela, por ejemplo profesores en el aula, UTP y dirección en la integración de estas nuevas tecnologías?

Profesor: Tratar de perfeccionarnos a todos. Incluso nosotros en el grupo de profesores estamos pidiendo por las platas SEP, como hay cursos de perfeccionamiento queremos perfeccionarnos en las TIC's. Que lo único que nos llega de repente es el CPEIP que llega y hay cursos de TIC's, pero yo estoy inscrito en uno. Si no me equivoco me inscribí en Mayo o Junio y todavía no tengo respuesta. Sobre justamente **“Me Conecto para Aprender”**.

Entrevistador: ¿Y usted está de acuerdo en que se vaya innovando constantemente estas tecnologías en el aula? Por ejemplo que en pre básica estén llegando tablet.

Profesor: Sí, pero vuelvo a insistir, con acompañamiento. Incluso yo creo que deberían venir una vez cada tres meses personas especialistas que diga “Sabe profe, vamos a trabajar así y de esta manera...”. Simplemente te entregan las cosas a los chiquillos y hasta ahí llega el acompañamiento.

Entrevistador: Ahora, sobre el programa **“Me Conecto para Aprender”** ¿Qué sabe sobre ese programa?

Profesor: La información que he recopilado yo, lo que he conversado con algunos colegas, y que cuando me meto al programa para ver en qué consiste y todavía no lo tengo con las reglas claras precisamente, en qué consiste el programa. Porque con los tiempos libres que yo tengo voy investigando.

Entrevistador: ¿Y cómo ha sido la experiencia al menos con estos computadores que llegaron, con trabajar con los alumnos?

Profesor: A mí me gusta porque los motiva, entonces logro tener un clima de aula adecuado. Los cursos de séptimo y octavo esta tan difícil tener un clima de aula

adecuado para que ellos puedan desarrollar su trabajo, entonces con ellos, cada uno con su computador, uno le da las reglas, les proyecto en el pizarrón cuando estamos en la sala lo que vamos a hacer, siguen los pasos y después ellos se dedican a trabajar. Y trabajan a veces con información de Internet o sino simplemente hacemos presentaciones con información del libro de la asignatura.

Entrevistador: Ahora, también considerando que todo este trabajo que da el Ministerio de Educación, de entregar los computadores y el Simce TIC a base de unas habilidades, por ejemplo las habilidades de información, comunicación y colaboración, convivencia digital y tecnología ¿Usted toma en cuenta, cuando planifica, estas habilidades?

Profesor: Algunas generalmente, como recoger información, comunicar también, eso es importante. Que aprendan a comunicar resultados muy a conciencia, los chicos tienen que planificar, yo planifico, hacen la actividad, planifican también una actividad ellos y después tienen que comunicar resultados a sus compañeros y eso.

Entrevistador: Ahora, están estas habilidades que desarrollar en tecnología pero también están las habilidades de la asignatura propia ¿Usted prefiere trabajarlas juntas o por separado?

Profesor: Bueno, la verdad cuando planifico mis actividades diarias, como tengo mas o menos claro las habilidades de las dos, trato de enfocarlo en un mismo...

Entrevistador: De juntarlas...

Profesor: Claro, de unir las cosas de que me sirvan en base a las dos. La que me da el “**Me conecto para Aprender**” y la que me da en Ciencia. Yo la que más ocupo es recolectar información y comunicar información. ¿De acuerdo? Que sean

capaces de por ejemplo, en base a eso mismo, con el trabajo **“Me Conecto para Aprender”**, lo que yo les digo, lo que conversamos con profesores de otra asignatura, vamos tratando de... Porque estamos vagos, nosotros estamos vagos en comprensión lectora, entonces con estas habilidades que yo las desarrollo mucho en saber comunicar resultados de una investigación que yo he hecho o que hacen ellos, a eso apunta generalmente mi... en ciencia nosotros estamos despegados, si nosotros tuviéramos 10 puntos más en el Simce en octavo año, en lenguaje, estaríamos prácticamente en 290 puntos en el Simce en ciencias. Nosotros tenemos un puntaje Simce de 214, 218 y en ciencias tenemos casi 250... Porque yo trabajo de esa manera. Entonces el chiquillo se motiva más trabajando y a la hora que lo hago con el libro y el cuaderno, olvídate.

Entrevistador: Se le van...

Profesor: Claro, se me desbanca todo, por eso UTP no me molesta a mí.

Entrevistador: ¿Cómo aborda la enseñanza de la creación de textos, de buscar información, cómo lo hace con los estudiantes?

Profesor: Motivarlos primero, por ejemplo, ya chiquillos vamos a trabajar los virus. Yo necesito que ustedes aprendan esto, pero primero siempre conversamos y lo asociamos al diario vivir de los chiquillos. Entonces al final quedan interesados, los trato de motivar, bueno, el 90% me resulta y luego ellos saben cómo hacer un trabajo de investigación, ya no les doy las pautas.

Entrevistador: O sea usted le entrega una hoja que diga lo que tienen que buscar...

Profesor: Claro, pero ellos ya saben las reglas que yo les pongo.

Entrevistador: Por ejemplo hay veces que se meten en otras cosas.

Profesor: Hay que estar constantemente... ellos saben que yo sorprendo a un niño por ejemplo en “face”, uno tiene que apagar y retirarse de la sala por 5 minutos. Pero si siguen insistiendo entonces salen y les digo que vayan donde el inspector general porque no les corresponde estar en el “face”.

Entrevistador: ¿Ha tenido usted la oportunidad de promover entre sus estudiantes el intercambio de opiniones mediante las redes sociales con fines educativos?

Profesor: Sí, pero lo hemos conversado que las redes son importantes, para conocer una serie de cosas pero se presta mucho para el “bullying” entre ellos.... Incluso la persona que está encargada de los computadores tiene un programa que no los deja entrar, en los que están en la sala, pero el de los chiquillos no, los que tienen los chiquillos los que les dan el gobierno no.

Entrevistador: Y usted, del programa “**Me Conecto para Aprender**”, ¿Ha recibido algún apoyo o capacitación cuando llegaron los computadores al colegio?

Profesor: No, incluso yo no soy el profesor encargado de esto. Pero el profesor que está encargado de la red Enlaces y todo eso tampoco. Solamente llegaron, se hizo una ceremonia y se entregaron.

Entrevista Profesora 5

Entrevista realizada a la profesora de la asignatura de Lenguaje y Comunicación de un 7° básico y encargada de las TIC en un establecimiento ubicada en Mlraflora, región de Valparaíso, Chile.

Entrevistador: Cuéntenos qué tipo de capacitación ha recibido durante su etapa de formación inicial y continua respecto de innovación y mejora educativa. A su juicio, ¿ha sido suficiente? ¿Por qué?

Profesora: Haber te referías a la capacitación de TIC. Cero, nada, nada... Nunca he tenido, nada, porque yo soy autodidacta. Toda la vida me ha gustado la computación, siempre he trabajado en la computación, en todos los colegios y de hecho yo empecé aquí, cuando llegue a trabajar a este colegio yo empecé a trabajar en computación. No con TIC. Ósea yo hacía las clases en computación, la mayoría de las clases, y cuando los mismos directivos vieron porque no tomas TIC, y hasta el año pasado yo le hacía TIC a todos los cursos, pero hubo un problema de horario con la corporación, una serie de despidos, entonces de aquí salieron 5 profesores, y cada profesor se hizo cargo de las horas TIC. Y yo termine solamente haciendo TIC en mi curso, pero con el tiempo me volvieron a dar las horas TIC, bueno, algunas, y estoy a cargo del laboratorio y a cargo de algunos cursos, pero capacitación, *sabí* lo que pasa, yo intente hacer una y no me gusto. Porque iba dirigida, haber,... como a que los niños tenían que aprender a hacer páginas web. Y yo creo que elaborar páginas web es como un proceso, como un proceso final o un proceso más elevado dentro de lo que nosotros necesitamos saber. Tu *tení* que pensar que Los niños recién ahora están conociendo el computador hace 3, 4 años atrás están recibiendo el computador algunos niños, entonces antes los niños tenían cero, cero noción. Los niños lo único que usan el computador es para chatear lo usan para meterse al Facebook, pero los niños no conocen las herramientas, no conocen los programas, nunca han trabajado, nunca han trabajado Excel, no sabían que existía, el Power Point lo trabajaban solo copiar y pegando no conocían las herramientas de Word entonces había que empezar de ahí.

Entrevistador: Según su visión, ¿cuál es el rol que juegan las TIC en del aprendizaje?

Profesora: Un rol súper importante, ahora, o sea súper importante, tu tení que pensar que los cabros ahora nacen con un computador, viven con un computador y es increíble cómo se facilita la pega. Si sabí trabajar bien las TIC, si sabí trabajar bien en un laboratorio de computación cualquier asignatura, cualquiera te ayuda. Los niños tienen una motivación especial hacia lo que es el trabajo de computación. Yo creo que uno debiera tener por ejemplo... No sé, yo creo que los niños siempre deberían trabajar más de 2 horas semanales en TIC debieran ser 4 horas semanales por lo menos y enfocarla por ejemplo, enfocar las TIC en lenguaje específicamente, porque hay graves dificultades, y las otras dos horas en otras asignaturas, tení que enfocarla a un lado no solamente como la información, como la tecnología siempre enfocándola, dándole un objetivo de matemática de lenguaje de historia, por ahí.

Entrevistador: ¿Cómo ha sido su experiencia al trabajar con TIC en aula? ¿Le ha sido complejo integrar nuevas tecnologías en sus clases?

Profesora: no porque yo ahora tengo recursos propios, entonces cuando veo que falta yo también me he encargado de también suministrarlo es complejo por los recurso que tiene el colegio, que a veces no hay Internet, que los computadores se echan a perder y nadie viene de la corpo y los arregla, esas cosas son las que te traban el trabajo, pero en lo general no, a los cabros les encanta las tecnologías es algo que esta, no sé, yo encuentro que no. No como general, hay dramas, hay problemas, más puntuales.

Entrevistador: ¿Qué dificultades cree usted que existen para desarrollar habilidades TIC dentro de su aula y/o colegio? ¿Por qué?

Profesora: No, porque yo ahora tengo recursos propios, entonces cuando veo que falta yo también me he encargado de también suministrarlo es complejo por

los recursos que tiene el colegio, que a veces no hay Internet, que los computadores se echan a perder y nadie viene de la *Corpo* y los arregla, esas cosas son las que te traban el trabajo, peor en lo general no a los cabros les encanta las tecnologías es algo que esta, no sé yo encuentro que no. No como general, hay dramas hay problemas, mas puntuales.

Entrevistador: En este sentido, según usted, ¿cuál sería el rol que debieran desempeñar los distintos actores en la escuela (profesor de aula, UTP, dirección) en la integración de nuevas tecnologías?

Profesora: Yo creo que habría que darle de alguna manera mas prioridad, no le dan mucha prioridad. El profe le tiene miedo a la sala de computación, el profe le tiene mucho miedo, yo he visto profes que van, que se dedican a entrar a la sala de computación, proyectan una imagen, que se yo, una materia y hacen que los niños la escriban en el computador y esta es la pega que hacen de TIC para ellos. Entonces creo que, *sabí* lo que creo que les falta mucha capacitación, a los profes mucha, o sea se hizo al principio cuando apareció este proyecto de enlaces, se le hizo un año dos años y de ahí chao, se olvidaron. Los profes también se olvidaron. Incluso muchos profes a veces me ha tocado ver en colegios que llevan a los hijos a que le ayuden.

Entrevistador: ¿Está de acuerdo en ir innovando constantemente en el uso de TIC dentro de la sala de clases?

Profesora: Sí, a mi me encantaría que en cada sala de clase los cabros tuvieran acceso a tener tablets, que cada uno tuviera una pizarra digital, eso sería para mí lo mejor. Pero si *po* las tecnologías existen, hay muchas, hay mucha tecnología, hay muchas cosas, pero lamentablemente los recursos están mal utilizados, entonces no es una cuestión que no existan recursos. Existen, tu vas a la escuela 15, *vai* a otras escuelas dentro de la *corpo* te *encontrai* cosas maravillosas. Y ahí

te das cuenta que hay una mala repartición de recursos dentro de las escuelas y una mala gestión.

Entrevistador: ¿Qué conoce acerca del programa “**Me Conecto para Aprender**”? ¿Ha tenido la oportunidad de llevarlo a la práctica? ¿Cómo ha sido la experiencia? Explique

Profesora: No, lo conocí, porque hubo una capacitación en Santiago, pero así no. No, no, lo conozco no mas, tengo algunas referencias acerca de él.

Entrevistador: ¿Que referencias tiene acerca de él?

Profesora: Cuando fuimos, el profe que nos hablo fue de manera general, no tengo mucha información.

Entrevistador: Considerando que las TIC tiene 4 dimensiones a desarrollar: Información, Comunicación y Colaboración, Convivencia Digital y Tecnología ¿Usted toma en cuenta las Habilidades TIC dadas por el MINEDUC al momento de pensar una clase que las integre?

Profesora: Sí, si las tomo en cuenta. Hay clases por ejemplo que no están enfocadas a alguna asignatura, si no que es el simple hecho de informar o de relacionar y no, solamente como el uso del computador como una fuente de información, o de comunicación si, se toma en cuenta se hacen esas clases, se trabajan, yo las trabajo.

Entrevistador: Al trabajar con habilidades TIC, ¿prefiere que sean integradas junto a los objetivos y habilidades propias a la asignatura o prefiere verlas de manera separada? ¿Por qué?

Profesora: A ver, yo las he visto de manera separada también los trabajos de forma.... Yo soy profesora de lenguaje, va intrínseco, pucha imposible separarlas, yo igual termino enfocándolas al lenguaje, pero si se puede, pero si tú me dices que es lo que más así yo prefiero trabajarlas esas habilidades, porque yo creo que se pueden dar la comprensión de texto, que el niño sepa sacar ideas principales, relacionarlas con las habilidades TIC, desconozco realmente, por ejemplo, el colegio no tiene un programa, los profesores no sé si planifican, es como el hermano pobre todavía, en el caso mío lo trabajo lo hago, de hecho trato de hacerlo, de hecho ahora tengo diferentes cursos donde los profesores son increíbles, entonces están aprendiendo.

Entrevistador: ¿De qué forma las habilidades que se desarrollan en estas dimensiones son trabajadas en sus clases? Cuéntenos cómo aborda la enseñanza de la creación de texto o de otras tareas con programas como el PowerPoint, Word, etc. ¿Qué hace? ¿Qué les dice a sus estudiantes?

Profesora: Por ejemplo, a ver... una idea... siempre en el mes lo hacemos a través de un tríptico, lo hacemos a través de la difusión del colegio, por ejemplo le ponga la idea de que nosotros tenemos que atraer a alumnos al colegio, entonces para eso tenemos que difundir el colegio, entonces nos encargamos de buscar mucha información del colegio, cuestiones como la historia del colegio, fotografías con que cuenta el colegio y todo, y con esa información los niños empiezan a construir su tríptico digital. Pero eso no está enfocado... a ver, cuál es la idea, yo podría bajar un programa y que los niños metan esa información en el programa, pero la idea es que el niño lo construya de un Word, por ejemplo que el niño sepa que hay que dividir la hoja en tres, que tiene que ponerle bordes a cada parte de esa hoja, por ejemplo que va a ir en la primera cara, en la segunda, en la tercera y después en la contra cara que sea como bien artesanal, cosa de que me permita que manejen las herramientas que tiene Word y a su vez entregar la información, eso lo hacemos. Trabajamos por ejemplo crucigramas, eso es lo otro,

pero hay crucigramas que tu le *entregai* la información y el crucigrama viene listo, no, el niño tiene que hacer el crucigrama, o sea ya estamos leyendo un libro, lectura domiciliaria, ya busquemos los personajes del libro, ya cuáles son los personajes, cuáles son las características de los personajes, los niños describen las características de los personajes, tenemos eso, hacemos el crucigrama, el niño tiene que meterse a las tablas, hacer unas tablas, empezar a meter los nombres, las pistas, después tiene que borrar bordes, o sea hay todo un trabajo artesanal, hasta que sale el crucigrama, donde después tiene que saber las horizontales y las verticales, ponerle los números después borrar todo para que después otro niño se lo pueda completar, es como súper integral porque implica hacerlo, investigar, escribirlo y después hay que imprimirlo.

Entrevistador: ¿Cómo aborda la enseñanza y la promoción del trabajo colaborativo? ¿Cómo estimula a sus estudiantes los roles de las diversas tareas que deben realizar?

Profesora: Por ejemplo cuando trabajamos los afiches también tratamos de buscar temas que sean para ellos pertinentes, por ejemplo, una invitación a un concierto de un grupo que le gusta o a veces trabajamos poesía donde los niños construyen poesía, por ejemplo los *Haiku*, los famosos acrósticos, ves, entonces tratamos de buscar temas que le interesen siempre tienen que ver la pertinencia, lo que les gusta lo que le atrae, hacemos estas cuestiones de cómics y también se relaciona, ahora el cómics también lo hacemos nosotros, el niño no busca un programa para hacer el cómics, el niño lo tiene que hacer, el mono lo tiene que hacer, tiene que multiplicarlo, tiene que hacer el globo, tiene que hacer la viñeta, tiene que hacer todo y eso les gusta o sea es... *sabí* que a mí no me cuesta trabajar.

Entrevistador: ¿y en referencia al trabajo colaborativo?

Profesora: No, no trabajai en parejas sí, porque no hay muchos computadores mira nosotros tenemos 11 computadores y de los 11 tenía 10 o 9 que están funcionando bien y tu tenía que pensar que los cursos tiene 17, 18, 19 alumnos entonces *tení* que trabajarlos así, ahora *tení* que tener cuidado porque siempre en el trabajo computación *tení* a uno que es muy rápido y a otro que sabe poco, entonces *tení* que saber con quién lo *sentai*, con quien lo *trabajai* y todo eso *po*, y también, por ejemplo ahora los niños antes guardaban la información ahora tienen que mandar por correo su trabajo, tiene que estar terminado, lo mandan por correo, aprendieron a mandar correos, han ido aprendiendo muchas herramientas, y eso les facilita para hacer un PowerPoint, por ejemplo en las disertaciones ahí *podí* trabajar en equipo, porque el niño tiene que investigar, tiene que buscar y después tiene que plasmar todo eso en un PowerPoint y después tiene que disertarlo *po*, pero después el PowerPoint, se termina “Chacreando”, todo el mundo sabe PowerPoint, entonces uno ahí va matizando.

Entrevistador: ¿Ha tenido usted la oportunidad de promover entre sus estudiantes el intercambio de opiniones mediante las redes sociales con fines educativos? ¿Cómo? ¿Por qué cree que no ha sido posible?

Profesora: *Sabí* que a mí me cuesta eso, porque a mí me ha pasado muchas veces que he tenido que traer yo la información, sacarla yo de Internet, yo meterla en todos los computadores porque el Internet es de muy mala calidad y lo otro es que yo tengo un prejuicio a estas cuestiones, por ejemplos el Facebook, porque aquí el niño tiene como un mal uso de eso, entonces aquí nosotros lo que más hemos llegado es al trabajo colaborativo usando los correos, hay un correo del curso, y ahí hemos logrado que se traigan cosas, que se envíen cosas, que se manden mensajes que inserten archivos, esas cosas pero hasta ahí no más llego yo. Yo no uso por ejemplo ni el face, ni el Twitter ya, esas no.

Entrevistador: ¿Cuáles son las habilidades TIC que, de acuerdo a su asignatura o especialidad, se desarrollan con mayor énfasis o mayor frecuencia en sus prácticas educativas?

Profesora: La información, la producción, el uso de la tecnología, la comunicación nosotros todo lo que hacemos tiene un fin de comunicar algo, pero no solo a nosotros si no que al colegio, acabamos de terminar un boletín, yo trabajo con el boletín y ahí hay otro uso con el boletín *po*, ahí hay un trabajo colaborativo, ahí yo trabaje con el curso, trabajamos con varios niños de diferentes cursos, sobre todo en segundo ciclo, entonces cada niño tenía que hacer un reportaje, otro tenía que revisar el reportaje, otro tenía que hacer la entrevista el otro tiene que fotografiar, aparte que durante todo el mes hay un grupo que esta fotografiando cualquier evento que se está realizando en el colegio. O sea ahí sí que estamos haciendo un trabajo colaborativo, un trabajo de participación y un trabajo de difusión por que después se termina vendiendo, hoy día se termino de vender el boletín del mes pasado, hoy día se termino de vender, ya la semana antepasada empezamos construir el boletín que tiene que salir a principios de septiembre y ahí trabajo con casi puros niños de 7 y 8, yo siempre lo hice como curso, siempre tuve un 8 pero ahora le director me pidió que lo hiciera como taller.

7.4 Cuadro utilizado para el análisis de entrevistas realizadas

Se adjunta el cuadro de análisis creado para relevar ideas principales y generar conclusiones.

7.5. ¿Qué es “Me Conecto para Aprender”?

La siguiente información es un extracto realizado de la página web de “**Me Conecto para Aprender**”, con la finalidad de explicar la finalidad del programa. Se puede acceder a la página web por el siguiente link: <http://meconecto.mineduc.cl/me-conecto/>

“**Me Conecto para Aprender**”, es una iniciativa presidencial que tiene como propósito acortar la brecha de acceso y uso de las Tecnologías de la Información y Comunicación (TIC) y apoyar los procesos de aprendizaje de los estudiantes que asisten a la educación pública, a través de la entrega de un computador portátil, banda ancha móvil (BAM) por un año y recursos educativos digitales a cada estudiante que curse 7° año de enseñanza básica, de todos los establecimientos públicos del país.

Serán beneficiarios las y los estudiantes que cumplan con los **tres requisitos** solicitados:

- Estar matriculados en establecimientos públicos en séptimo básico en 2016.
- Ser alumno o alumna regular de un establecimiento público a la fecha de entrega del equipo.

- No haber sido beneficiario del programa “Yo Elijo Mi PC” o “**Me conecto para aprender**” los años anteriores (2013 al 2015).