

Ricardo Hevia R.
Carolina Hirmas R.
Sergio Peñafiel J.

Oficina Regional de Educación,
UNESCO, Santiago.
Fundación Ford
2002

y cultura local
en la escuela

Patrimonio

Guía de
experimentación e
innovación
pedagógica

Se puede reproducir y traducir total y parcialmente
El texto publicado siempre que se indique la fuente.

Los autores son responsables por la selección y
presentación de los hechos contenidos en esta
publicación, así como de las opiniones expresadas
en ella, las que no son, necesariamente, las de la
UNESCO y no comprometen a la Organización

Publicado por la Oficina Regional de Educación
de la UNESCO para América Latina y el Caribe
UNESCO-Santiago

Equipo de Edición:
Coordinación General: Alfredo Taborga (UNESCO)
Diseño Gráfico: Claudia O’Ryan
Impresión: Andros Ltda

Santiago, Chile, noviembre 2002

PRESENTACION

OBJETIVOS DE LA GUIA

SOBRE EL USO DE ESTA GUIA

1. MARCO CONCEPTUAL

1.1. Calidad de los aprendizajes y pertinencia cultural
1.2. Calidad de los aprendizajes, identidad patrimonial y diversidad cultural
1.3. Calidad de los aprendizajes, transformación del rol docente y de la cultura de la escuela.

2. METODOLOGIA DE EXPERIMENTACION E INNOVACION PEDAGOGICA

2.1. LA EXPERIMENTACION PEDAGOGICA COMO FORMA DE AUTOPERFECCIONAMIENTO DOCENTE

2.2. INNOVACION PEDAGOGICA, REFORMA Y PROYECTO EDUCATIVO

2.3. EL METODO DE EXPERIMENTACION E INNOVACION PEDAGOGICA

2.3.1. Primer momento: el análisis y reflexión de una experiencia innovadora y la construcción colectiva
de su posible transferencia a otro contexto.

a) Puesta en común de la experiencia innovadora
b) Análisis y reflexión de la experiencia
c) Elaboración de una transferencia

2.3.2. Segundo momento: el desarrollo de la innovación. Su evaluación y registro.

a) Presentación de la innovación en el contexto
b) Aplicación en el aula
c) Evaluación de la experiencia en el contexto
d) Autoregistro

2.3.3. Tercer momento: evaluación colectiva de la innovación. Su sistematización.

a) Análisis de los autoregistros
b) Análisis de la experiencia
c) Sistematización de la experiencia
d) Evaluación del proceso grupal

índice

5

6

6

7

11
12
14

17

19

21

23

24

24
30
37

39

39
39
39
40

40

40
40
41
41

3. ANEXOS

ANEXO A: EXPERIENCIAS INNOVADORAS SOBRE EL PATRIMONIO Y LA CULTURA LOCAL EN LA ESCUELA.

Experiencia Innovadora 1: “Una historia viva: Talleres de conocimiento y valoración de la ciudad de
Valparaíso”. Colegio Carlos Cousiño de Valparaíso. Profesor: Cristián Navarro Segura.

Experiencia Innovadora 2: “Anay: un taller de viaje y exploración. Conociendo la provincia de Chiloé”.
Liceo Científico Humanista Galvarino Riveros, de Castro. Profesor: Fernando Bórquez B.

Experiencia Innovadora 3: “Modificando Fronteras entre la Escuela y la Comunidad:
Canal TVE 8 al Servicio de la Innovación Pedagógica y la Vinculación Social.”
Escuela Aquelarre de Quicaví. Profesores: Sergio Pérez Delgado, Director Escuela y Luis Arsenio Aguilar
Macías, profesor.

ANEXO B: “PATRIMONIO NACIONAL: PRESERVANDO LA MEMORIA, CONSTRUYENDO IDENTIDAD”. Una
producción de UNESCO, PIIE y MAV. Cecilia Kaluf, Ricardo Hevia, Felipe Martínez.

I Objetivos
II Metodología
III Contenidos
IV Actividades pedagógicas

ANEXO C: LA PAGINA WEB INNOVEMOS.

1. Objetivos de la red Innovemos
2. Circuitos temáticos de la Red
3. El circuito educación y cultura
4. Banco de innovaciones
5. Comparta su experiencia
6. Para saber más
7. Sitios Web de interés

43

45

48

51

57

59
60
61
69

81

83
83
84
84
84
84
85

presentación

5

La Guía de Experimentación e Innovación Pedagógica
que se presenta es resultado de la experiencia de
capacitación desarrollada en el proyecto “Patrimonio
y Cultura Local en la Escuela: una Red Participativa en
Internet para el Cambio Educativo”, realizado por
UNESCO, con el apoyo de la Fundación Ford, en la V
y X Regiones de Chile, durante parte del 2001 y 2002.
A partir de los seminarios se fue construyendo una
propuesta de formación que recoge la experiencia
pedagógica de los docentes participantes y el aporte
de distintas vertientes teóricas, con la intención de
estimularlos para que se hicieran cargo de la mejora
de los aprendizajes de sus alumnos, incorporando en
sus procesos de enseñanza una mirada atenta a la
cultura en que están insertas las escuelas.

Esta Guía es, al mismo tiempo, un instrumento de
capacitación y una propuesta de exploración para la
transferencia al aula de experiencias innovadoras. Por
ello contiene, además de la metodología de
experimentación e innovación, abundante material
teórico sobre patrimonio y cultura local, junto con
algunas experiencias seleccionadas de la Red de
INNOVEMOS de UNESCO. Del mismo modo, se adjunta
un programa de educación patrimonial para los
estudiantes de NB3 (5º Básico) elaborado por la
UNESCO, el PIIE y el MAV para el Proyecto Enlaces del
Ministerio de Educación, titulado “Patrimonio Nacional:
Preservando la Memoria, Construyendo Identidad”.

El objetivo principal de la Guía es favorecer la
conformación de grupos de reflexión docente que,
apoyados por la metodología de experimentación e
innovación pedagógica, puedan mejorar la calidad de
su enseñanza en la perspectiva de mejorar los
aprendizajes de sus estudiantes. Ojalá que el material
de trabajo que aquí se ofrece sea de utilidad a los
profesores interesados en incorporar una visión de la
cultura local a sus procesos de enseñanza, para hacer
más pertinente el currículo y mejorar de este modo la
calidad de los aprendizajes.

La Guía está destinada a ser publicada en el sitio
www.innovemos.unesco.cl para apoyar la reflexión de
los participantes en las redes presenciales de maestros.
Se agradece tanto al soporte brindado por la Fundación
Ford, como al apoyo y compromiso de las Secretarías
Regionales Ministeriales de Educación de la V y X
Regiones, copartícipes en la planificación y ejecución
de los eventos de capacitación.

La diversidad cultural constituye hoy una realidad de
enorme trascendencia, por cuanto permite ensanchar
el horizonte de la propia cultura y enriquecer los modos
de vida cotidianos de la gente. Sin embargo, al mismo
tiempo que la globalización ha despertado la
conciencia sobre el valor de la diversidad cultural, ella
se alza como su amenaza, porque su tendencia natural
ha sido homogeneizar los modos de vida de la cultura
dominante. La tensión que se observa en el mundo
moderno entre, por una parte, la valorización de la
diversidad cultural y, por otra, el temor a ella, no es
ajena a la cultura escolar.

Por tradición la escuela ha sido un espacio donde se
tienden a reproducir los modos de convivencia de la
sociedad y donde los estudiantes adquieren las
competencias que les serán útiles para desenvolverse
en su futura vida de adultos. Ahora bien, la escuela no
ha sido una institución que haya valorado
suficientemente la diversidad cultural y donde se haya
formado a niños y jóvenes en el aprecio a las diferencias.
Más bien ha sido un lugar donde se ha impuesto un
modo de enseñar homogéneo que no respeta los
distintos modos de aprender de los estudiantes y
donde se aprende, en consecuencia, el valor de la
uniformidad por sobre el de la diversidad. Sin embargo,
la escuela está llamada a formar en las competencias
que se requieren para vivir en el siglo XXI, una de las
cuales es, sin duda, aprender a vivir juntos en un mundo
cada vez más plural y diverso. Educar para la tolerancia,
aprecio y respeto al diferente debe ser parte constitutiva
de cualquier agenda que quiera formar ciudadanos
para el mundo globalizado.

La escuela no es sólo lugar de reproducción de los
modos de convivencia, sino que está también llamada
a transformarse en un espacio de anticipación de
nuevas relaciones, donde al mismo tiempo se
desarrollen la valoración de la propia identidad y el
aprecio a la diversidad cultural. Para ello la escuela
tiene que abrirse a la comunidad y dejar que en ella
se exprese la pluralidad de orígenes, lenguas y las
distintas maneras de valorar la vida, y al mismo tiempo
debe reconocerse como espacio multicultural
privilegiado y lugar de formación de la propia identidad
y aprecio a la diversidad.

http://www.innovemos.unesco.cl

objetivos de la guía

 La Guía es un elemento facilitador para la
conformación de equipos pedagógicos que se
constituyan como grupos de aprendizaje,
aprovechando las instancias de trabajo grupal ya
existentes en la escuela o en los diferentes programas
en que muchos docentes participan.

 Las consideraciones teóricas del “marco conceptual”
tienen un carácter informativo introductorio y
constituyen un material a ser discutido críticamente
por los docentes. Además, es un material que pretende
estimular y no cerrar la reflexión acerca de las temáticas
que abordan.

 Servir de orientación a profesores y profesoras para
que vinculen el currículo escolar con el contexto cultural
y social en que viven sus estudiantes.

 Favorecer el encuentro, la comunicación y la reflexión
al interior de los centros educativos, como una forma
de autoperfeccionamiento permanente.

 Apoyar la conformación de redes de profesionales
de la educación, a través de seminarios presenciales
e intercambio por Internet.

 Incorporar a la reflexión de los equipos docentes
elementos teóricos y prácticos que faciliten, por una
parte, el análisis crítico de sus modos de enseñar y,
por otra, la transformación de los modos de aprender
de sus estudiantes.

 Favorecer la apropiación crítica de una metodología
de experimentación pedagógica que permita la
transferencia de innovaciones entre diversas realidades
educativas.

algunas precisiones
para el uso de esta guía. La metodología presentada, también espera ser

apropiada críticamente y recreada por los docentes
de acuerdo a su propio contexto escolar y a sus
necesidades de aprendizaje. Debe ser vista, por tanto,
como un camino de reflexión cuyos tiempos y ritmos
serán determinados por cada equipo de docentes,
de acuerdo a sus posibilidades.

 No obstante lo anterior, es importante rescatar y
apoyarse en experiencias innovadoras largamente
desarrolladas, para convertirlas en fuente de
aprendizaje. La tarea asumida por los equipos
pedagógicos puede ayudar al cambio institucional y
favorecer a los centros educativos donde los
educadores, cooperativa y creativamente, van
construyendo alternativas de acción para resolver los
problemas que implica construir una propuesta
educativa justa y equitativa.

6

1. Marco Conceptual

“Un proceso de enseñanza que
considera el contexto cultural de
quienes se educan, con sus raíces,
costumbres, saberes construidos y
visiones de mundo, favorece el
mejoramiento de los aprendizajes,
los que pasan a ser culturalmente
significativos para el sujeto”.

1.
Marco Conceptual

INTRODUCCION
Transcurrida una década de transformaciones
educacionales en Chile, continúa vigente la pregunta
sobre cómo mejorar la calidad de los aprendizajes
escolares, particularmente el que se da entre estudiantes
de localidades apartadas y poblaciones vulnerables1.
Una razón explorada aquí apunta a la desconexión
existente entre el currículo explícito y las motivaciones
para estudiar que tiene gran parte del estudiantado
que pertenece a grupos étnicos o que viven en zonas
rurales apartadas. La principal hipótesis que ha orientado
el análisis de esta propuesta es que para que los
aprendizajes sean significativos tienen que ser
culturalmente pertinentes, esto es, deben originarse a
partir de la cultura cotidiana de los estudiantes y de
sus familias. La propuesta central de trabajo ha sido
que, en la medida que se abra la escuela a la comunidad
y que la cultura local impregne los contenidos y los
modos de aprender que la escuela favorece, los
aprendizajes escolares mejorarán significativamente.
Esta propuesta toma en serio la óptica desde dónde
el niño aprende, lo que se relaciona con lo que éste
siente, aprecia y considera más valioso para él, es decir,
su entorno cultural.

A pesar de la precariedad social y material en que se
desenvuelve la escuela, ésta es una de las instituciones
que más influye en la construcción de las identidades
culturales. En algunos casos ha contribuido a la
construcción de la identidad cultural de la nación a
costa de avasallar las identidades más genuinas de las
etnias originarias o de los sectores sociales más
deprimidos. Pero en otros casos, la escuela ha llevado
a cabo una formidable labor de rescate de las
tradiciones culturales de sus comunidades, las que se
han convertido en punto de partida de procesos de
enseñanza y aprendizaje, y en un verdadero aval de
los éxitos escolares de estas comunidades.

En un país que se abre a la globalización, se requiere
generar en niños y jóvenes procesos de aprendizaje
que partan de la valoración de lo propio y de lo
cercano. Con ello se refuerza una formación basada
en la autoestima de los estudiantes. Los nuevos
currículos escolares se hacen más pertinentes a las
necesidades de desarrollo local y permiten comprender
los códigos de la cultura dominante. De este modo,
la escuela abre sus puertas para una mayor integración
con la comunidad y se aprende el respeto a la
diversidad cultural.

El proceso de globalización requiere que los
ciudadanos se fortalezcan en sus propias tradiciones
culturales, en su historia y en las expresiones que
conforman su identidad. La mejor manera de aprender
a vivir juntos en un mundo diverso y global es a partir
de la valoración de la propia identidad cultural y del
respeto por la cultura de los otros2. El aprendizaje de
la multiculturalidad permite crecer en el conocimiento
y reconocimiento de la diversidad, genera ciudadanos
activos y comprometidos con los valores democráticos,
forma personas con una buena autoestima, y les otorga
mayor competencia para actuar en la complejidad del
mundo actual. Un aprendizaje pertinente es, pues,
aquel que resulta culturalmente significativo para el
sujeto que aprende. Las personas le dan significado y
relevancia a sus aprendizajes a partir del contexto y
tradición cultural donde están insertas y, desde allí,
amplían su comprensión y su acción sobre el mundo3.

1En este documento se entenderá por calidad de la educación los procesos orientados
a desarrollar y fortalecer lo que el Informe de la Comisión Internacional sobre la Educación
para el siglo XXI, conocido como el Informe Delors, denomina los cuatro pilares del
aprendizaje: aprender a conocer, aprender a hacer, aprender a vivir juntos y aprender
a ser.

2 FILP, Johanna, “Diversidad y Educación. Demandas a la formación inicial de docentes
para la educación básica". En Nuevas Formas de Aprender y Enseñar. UNESCO. Santiago,
Chile, 1996. págs. 165-180.

3SEPÚLVEDA, G. "Diseño Participativo en Microcentros". Ministerio de Educación.
Documento preparado para Jornada Nacional de Supervisores, Valdivia, 1996. "El hecho
que las certezas científicas y morales hayan comenzado a perder pie, o se hagan menos
creíbles o comprensibles para distintos grupos que manifiestan diferentes comprensiones
de la realidad, impone la necesidad que la enseñanza desarrolle significados a partir
de las situaciones que los alumnos viven, más que imponer “verdades” que vienen de
fuera de sus dominios de actuación cotidiana y que no pueden conectar con las
necesidades que surgen de ellos”.

9

Internet para configurar un circuito interactivo, desde
donde los profesores participantes han iniciado un
intercambio de comentarios y opiniones sobre sus
proyectos educativos. Este circuito denominado
"Educación y Cultura" forma parte de una Red de
Innovaciones Educativas de América Latina llamada
INNOVEMOS que coordina la Oficina Regional de
Educación, UNESCO Santiago. La Red INNOVEMOS se
compone de seis circuitos: Desarrollo Institucional,
Procesos de Enseñanza y Aprendizaje, Desarrollo
Profesional, Educación y Trabajo, Educación para la
Diversidad y Educación y Cultura.

Es importante la labor que se pueda hacer desde las
instituciones escolares, ya sea introduciendo en su
currículo actividades de aprendizaje en torno al
patrimonio, o haciéndose institucionalmente cargo del
rescate, conservación y difusión de las tradiciones
culturales de su comunidad, o de algunos sitios
patrimoniales de su entorno. En este sentido, las
escuelas y liceos pueden llegar a constituir una red de
centros que colabore positivamente, tanto en la
formación de la conciencia ciudadana sobre su
identidad cultural, como en la protección del
patrimonio local.

Para llevar a cabo los objetivos de esta Guía, se plantean,
al igual que el proyecto Patrimo nio y Cultura Local
en la Escuela, tres hipótesis básicas que orientarán la
reflexión y el análisis sobre las experiencias:

a) Para mejorar la calidad de los procesos de
aprendizaje se requiere que éstos sean culturalmente
pertinentes.

b) Para mejorar la calidad de los aprendizajes se
requiere desarrollar en los estudiantes competencias
sociales que valoren la propia identidad y la diversidad
cultural.

c) Para mejorar la calidad de los aprendizajes se requiere
modificar la manera de trabajar aislada de los docentes
hacia formas cada vez más cooperativas y ligadas a la
comunidad.

Ahora bien, desde la época de los pedagogos
europeos de la Escuela Nueva en la primera mitad del
siglo XX, son muchos los profesores que han trabajado
los más variados temas de la cultura local como una
forma de establecer puentes entre los saberes previos
de sus alumnos y los nuevos contenidos curriculares
que debían aprender. Pero, al mismo tiempo, también
son muchos los que trabajan en forma aislada, no tienen
ocasión de compartir sus puntos de vista y desconocen
lo que otros educadores están haciendo en temas
parecidos a los suyos. La generación de conversaciones
entre estos docentes en torno a sus experiencias
potencia el cambio educativo y favorece una toma de
conciencia en las comunidades sobre la importancia
de la cultura local en los procesos de aprendizaje de
sus estudiantes.

La reforma educacional en curso requiere potenciar el
encuentro entre maestros innovadores que trabajan en
el ámbito de las culturas locales para sentar las bases
de un cambio educativo fundado sobre aprendizajes
culturalmente significativos. La introducción de las
nuevas tecnologías en el sistema escolar a través de la
Red Enlaces ofrece la posibilidad de conectar a los
profesores que desarrollan actualmente proyectos
innovadores en el ámbito del patrimonio cultural. La
necesidad de avanzar en la reforma hacia la
transformación de la calidad de los aprendizajes, por
una parte, y la oportunidad que ofrece la conexión de
las escuelas con Internet, por otra parte, justifican el
esfuerzo por crear una red de profesores que
compartan sus experiencias de trabajo en torno al
patrimonio local, reflexionen sobre lo que hacen,
superen los escollos que enfrenta una educación
pertinente, generen nuevos conocimientos y
experimenten metodologías activas de aprendizaje.

La estrategia de la propuesta ha consistido en identificar
aquellos profesores que han tenido éxito en trabajar
estos temas con sus alumnos y juntarlos en seminarios
de formación para que compartieran sus buenas
prácticas con otros colegas. Una vez identificadas las
experiencias más exitosas y compartidas en los grupos
de trabajo, éstas se han sistematizado y subido a

10

Para que los aprendizajes sean significativos no basta
que los contenidos a ser enseñados tengan un
adecuado ordenamiento y graduación, sino que deben
relacionarse con las experiencias de quienes aprenden
y corresponderse con sus estructuras cognitivas. Es
decir, los contenidos a aprender deben ser
potencialmente significativos, para lo cual se requiere
que el material de aprendizaje sea relevante y tenga
una organización clara (significatividad lógica) y,
además, que existan, en la estructura cognitiva del
alumno, elementos que se puedan relacionar con dicho
material (significatividad psicológica)4.

De este modo, el aprendizaje que se genera a partir
de la experiencia de quien aprende conduce a niveles
más profundos de comprensión de lo que se aprende.
Para que los aprendizajes sean significativos tienen que
vincularse con las experiencias de vida que sean
previamente importantes y valiosas para los alumnos;
esto es, deben vincularse con su "patrimonio cultural"
y tener, como punto de partida, los valores de la familia
y el contexto cultural de la comunidad. La experiencia
indica que las cosas hacen sentido y son significativas
en la medida que se puedan conectar con las
experiencias significativas que se hayan tenido con
anterioridad. Si se hace aquella conexión, lo que se
aprende se enraíza en los sujetos de manera más
profunda. Se comprenden otros mundos a partir del
reconocimiento y valoración del propio mundo y de
las conexiones que se pueden establecer entre ambos.
Es la comprensión del modo de ser en la cultura propia
lo que abre la posibilidad de comunicación y
entendimiento con otros.

Los contenidos curriculares que se enseñen tienen que
ser, pues, reconocidos como valiosos por los
estudiantes, así como por sus familias y comunidad
de origen. Por tanto, un proceso de enseñanza que
considera el contexto cultural de quienes se educan,
con sus raíces, costumbres, saberes construidos y
visiones de mundo, favorece el mejoramiento de los
aprendizajes, los que pasan a ser culturalmente
significativos para el sujeto. Esto es particularmente
válido en las zonas rurales y apartadas que, siendo

4 COLL, César; PALACIOS, Jesús. “Un Marco de Referencia Psicológico para la Educación
Escolar”: La Concepción Constructivista del Aprendizaje y de la Enseñanza”. En Revista
“Sicología de la Educación”. Madrid.

5 CASASSUS, Juan. “El mundo de las emociones y el mundo de la educación”. En Revista
“Docencia” Nº 16, Colegio de Profesores de Chile A.G. Santiago. Mayo 2002.

1.1.

Calidad de los aprendizajes
y pertinencia cultural.

ricas en tradiciones culturales, la escuela tradicional no
las ha considerado como referentes principales de los
procesos de aprendizaje que imparte.

Por esta razón, para mejorar no sólo la calidad sino
también la equidad de los aprendizajes, es de suma
importancia la estrategia de considerar el patrimonio
cultural como punto de partida o como el continente
en el cual ocurren los aprendizajes escolares. Aprender
no es recibir información sino elaborar conocimiento.
Y el desarrollo cognitivo de las personas se define a
partir del contexto sociocultural en que ellas se
desenvuelven. En la escuela, a veces se desconoce la
importancia del contexto cultural porque se suele
confundir aprendizaje con transmisión de
conocimientos. Este desconocimiento provoca una
verdadera brecha cognitiva que va en detrimento de
los más pobres, porque es la cultura de los pobres la
que no es suficientemente tomada en cuenta en la
escuela.

Junto a lo anterior, la disposición hacia el aprendizaje
por parte de quien aprende juega un papel decisivo
en la significatividad del aprendizaje. El aprendizaje
requiere de una adecuada disposición emocional de
quien aprende. “Las emociones favorables como la
apertura, el entusiasmo, el gusto por aprender, el
orgullo, la esperanza de aprender, son todas emociones
favorables al aprendizaje”5 .

11

Finalmente, también se debe reconocer el peligro de
que los procesos de aprendizaje quedasen anclados
en los saberes de las culturas tradicionales, porque
con ello se produciría una suerte de aprendizajes de
segunda categoría para los pobres, lo que no les serviría
de mucho para enfrentar los desafíos del mundo
moderno. Frente a este peligro, es útil la reflexión de
Gastón Sepúlveda sobre el concepto de "aprendizaje
expansivo" que utiliza para dar cuenta de aquella forma
de aprendizaje que permite a las personas expandir
sus moldes culturales tradicionales y que sirve de base
para una pedagogía del desarrollo. "El imperativo de
las comunidades locales pobres de mejorar sus
condiciones de vida y lograr un posicionamiento en
un mundo global que las excluye, del mismo modo
como el requerimiento de prepararse para el
desempeño en un mundo cuyas formas productivas
cambian aceleradamente y se desplazan hacia el uso
intensivo del conocimiento, requieren de sistemas
educativos que no sólo aseguren un espacio en ellos
para las personas. Los sistemas educativos, si quieren
ser verdaderamente equitativos, requieren aprendizajes
expansivos que les asegure a las personas poder
desempeñarse en la sociedad de un modo diferente
a como lo habrían hecho sólo con la cultura de que
disponen”6.

Esta última consideración lleva a una reflexión sobre la
segunda hipótesis que orientó el análisis de este trabajo.

El mundo globalizado al que se ha entrado permite
que los seres humanos cada día más se reconozcan
como diversos. En la "aldea global" las diferentes
culturas se aproximan, personas de distintas razas y
credos forman parte de un paisaje crecientemente
cercano. Pero desde un cierto punto de vista, la
diversidad se presenta como problema. Muchos
consideran el contacto intercultural perjudicial y
amenazante para las culturas tradicionalmente
hegemónicas. Otros ven la globalización como amenaza
de los valores tradicionales que han sostenido culturas
milenarias. No cabe duda que la globalización conlleva
amenazas, pero también ofrece la enorme oportunidad
de fortalecer la identidad y el sentido de pertenencia
a un espacio cultural definido, y crecer así en el aprecio
a las diferencias y en el diálogo intercultural, porque
es en el reconocimiento de la diversidad donde se
aprehende la propia identidad, y es en la aceptación
de la alteridad donde se descubre el valor de la propia
identidad.

6 SEPULVEDA, Gastón, “¿Qué es aprendizaje expansivo?” Ponencia presentada al
Encuentro Nacional de Educación y Patrimonio, CPEIP, lo Barnechea, Agosto 2001.

1.2.

Calidad de los aprendizajes,
identidad patrimonial y
diversidad cultural.

La identidad es un concepto próximo al de patrimonio
cultural. Tener identidad cultural equivale a valorar la
propia historia de la comunidad, su origen y sentido.
El patrimonio, como todo bien cultural, es algo que
se puede tener o perder. Por eso el patrimonio se
presenta como conquista, es fruto del esfuerzo
colectivo y se construye de generación en generación.

12

7 TOURAINE, Alain. “Vivir con otros”, Fondo de Cultura Económica, D.F. México, 2000.

8 MOLINA, Víctor. Presentación del módulo de autoaprendizaje del Seminario de
Investigación del Aprendizaje y Prácticas Pedagógicas. Programa de Magister en
Investigación Educativa, Universidad Academia de Humanismo Cristiano. Santiago, 2000.

9 MOLINA, Víctor,"La actividad que permite el aprendizaje es acción acompañada de
pensamiento". En Revista Docencia Nº 12 , Colegio de profesores de Chile. Santiago.
Diciembre, 2000.

10 MATURANA, Humberto. "Emociones y Lenguaje en Educación y Política". Editorial
CED, Santiago, Chile, 1992.

11DELORS, Jacques. "La Educación Encierra un Tesoro”, UNESCO, Madrid, 1996.

12 LUCH I BALAGUER, J.; SALINAS C., J. “La diversidad cultural en la práctica educativa”,
Ministerio de Educación y Cultura, Madrid, 1996.

El patrimonio es la memoria del futuro y es
responsabilidad social construirlo en diálogo
permanente y respetuoso con las demás culturas. Desde
este punto de vista, las sociedades con un vasto
patrimonio cultural son las que tienen mayor diversidad
cultural, y pueden convertir esa diversidad en un "activo"
que posibilite mayor innovación, creatividad y
adaptación a los cambios sociales y culturales del
futuro.

Ahora bien, todo aprendizaje significativo se produce
a través del diálogo, en un marco de interacciones
culturales en que los sujetos se relacionan entre sí
reconociéndose como iguales y diferentes a la vez7.
Cuando en el proceso de aprendizaje no hay diálogo,
se niega al sujeto de aprendizaje. Es sólo en el diálogo
interpersonal, a través del cual se comparte la cultura
y negocian significados, donde el aprendizaje se vuelve
significativo. “El concepto de aprendizaje se hace así
solidario de una concepción de la mente humana
como residente en el mundo de lo intersubjetivo
(Piaget, Vigotsky, Mead, Bruner, Gardner, Maturana). El
concepto de aprendizaje se hace así también solidario
de la argumentación epistemológica moderna para la
cual la verdad científica misma se sustenta en una
validez intersubjetiva (Pierce, Appel)”8.

Una mejor convivencia en la diversidad se favorece
considerando el contexto cultural propio de los
estudiantes, llevándolos a conocer y valorar sus propias
raíces para que, desde allí, entren en diálogo con otras
culturas, y ofreciéndoles herramientas culturales que
les permitan incorporarse a ese diálogo sin perder su
propia identidad. De este modo se recupera el carácter
dialógico de la educación y se supera la concepción
dominante de la educación como "transmisora" de
información. Como afirma Víctor Molina, “el buen
aprendizaje tiene lugar en procesos y contextos
transaccionales, no en procesos meramente
transmisivos, en los cuales el alumno logra intercambiar
(negociar diría Bruner) sus hipótesis, sus ideas, sus
significados, con lo que aparece en el libro, con lo
que dice el profesor, con lo que plantea el otro alumno.
Esto significa que los sujetos funcionan como entes
interpretativos, incluso, yo agregaría, los sujetos que
participan en el proceso educativo están funcionando
en un ámbito interaccional, transaccional, dialógico,
negociador”9.

Todo esto posibilita desarrollar en los estudiantes las
competencias sociales necesarias para aprender a vivir
juntos reconociendo al otro como un legítimo otro10.
En la escuela no sólo se requiere "aprender a ser",
"aprender a conocer", "aprender a hacer", sino también
"aprender a vivir juntos desarrollando la comprensión
del otro y la percepción de las formas de
interdependencia, respetando los valores del
pluralismo, la comprensión mutua y la paz."11 Y esto
es posible porque la escuela es un espacio donde no
sólo se reproduce la exclusión y la discriminación
social, sino donde también se ensayan y anticipan
interacciones de reciprocidad, de igualdad y
entendimiento entre las personas.

Si se trabaja el tema de la identidad cultural en la
escuela se prepara mejor a los estudiantes en las
competencias que se requieren para vivir en un mundo
plural y culturalmente diverso. A mayor identidad
cultural, se da mejor convivencia en la diversidad. La
mayor identidad permite conocer apreciar y convivir
mejor en diversidad. Pero esto supone propuestas
pedagógicas que hagan de las diferencias culturales
no una realidad tolerable, sino un objetivo deseable.

Esto implica la elaboración de políticas y proyectos
educativos que incorporen una conceptualización de
la cultura y del trabajo intercultural más interactivo que
estático. Según una concepción más tradicional de
cultura, a ésta se la considera como el conjunto de
producciones que una comunidad ha generado
históricamente. Desde esta conceptualización se
establece una relación con la cultura en función de su
posesión. Es decir, una persona "tiene" más cultura en
la medida que "posea" más bienes o saberes culturales.
De aquí se deriva una concepción jerárquica y, por
tanto, desigual de la relación entre las culturas basada
en el mayor prestigio social o, simplemente, en el
poder de unas sobre otras12.

13

13 JORDÁN, J.,A. “L'educación multicultural”. CEAC, Barcelona, 1992.

14 LUCH I BALAGUER, J.; SALINAS C., J. Op. Cit.

15 TODOROV, S. y otros. “Cruce de Culturas y mestizaje cultural”. Júcar Universidad.
Madrid, 1992.

1.3.

Calidad de los aprendizajes,
transformación del rol docente
y de la cultura de la escuela.

Frente a esta concepción más cuantitativa de cultura
es posible oponer otra de carácter más cualitativo: la
cultura como un "conjunto de categorías simbólicas
que dan sentido o filtran el significado de la 'realidad'
física, social y aún metafísica"13. Este conjunto de
significados compartidos se configuran como valores
y permite a las personas relacionarse con el mundo e
interpretarlo, dándole identidad al sujeto como
individuo y como miembro de una comunidad. La
cultura se constituye así en un mecanismo dinámico y
cambiante de comprensión e interpretación del mundo
que adquiere significación instrumental, flexible y
adaptativa14. Lo intercultural pasa a ser constitutivo de
lo cultural15.

Una tal concepción de cultura subraya la necesidad
de interacción para adquirir y tomar conciencia de la
propia identidad. La identidad es producto de la
interacción y del reconocimiento de la diversidad. La
identidad no es, por tanto, un hecho estable sino un
proceso dinámico donde lo sustantivo es la constante
interacción con otras personas, otras comunidades,
otras realidades y otras maneras de vivir, con el objeto
de ir modificando y enriqueciendo las propias visiones
de mundo. Desde este horizonte, el esfuerzo por llevar
adelante una educación intercultural aparece como
una oportunidad de crecimiento y, por tanto, una
realidad agradable y deseable.

Una tercera mirada que ha privilegiado esta propuesta
con respecto a cómo mejorar la calidad de los
aprendizajes se relaciona con el cambio en las
modalidades de trabajo de los docentes. Esto apunta
a una transformación de la cultura de la escuela en uno
de sus puntos más sensible, cual es el cambio de una
forma más individual de trabajo hacia una forma más
cooperativa, en especial con las familias de los
estudiantes y el entorno cultural de la escuela.

Esta mirada surge de un conjunto de necesidades. Por
una parte, cada día se aprecia más la conveniencia de
estimular la comunicación y la creación de redes entre
profesores. Por lo general los docentes trabajan en
forma muy aislada, aún cuando el centro educativo
esté conformado por muchos profesores. No es
costumbre analizar colectivamente los problemas que
cada uno enfrenta; como tampoco es costumbre
preparar proyectos con responsabilidades compartidas
para apoyarse mutuamente en su gestión; y tampoco
es usual compartir las experiencias exitosas de cada
cual, y menos estudiar las condiciones que permitieron
el éxito o el fracaso de tal o cual proyecto. El aislamiento
de los profesores se acrecienta cuando se trata de
escuelas uni, bi o tridocentes, ubicadas en zonas rurales
apartadas. Surge, pues, la necesidad de generar
espacios de conversación entre profesores para que
puedan comunicarse entre sí y compartir sus
experiencias exitosas.

14

16 NIEDA, J. Y MACEDO, B. “Un currículo científico para estudiantes de 11 a 14 años”.
En Biblioteca Digital de la OEI, Coedición UNESCO, Santiago, 1997.

17 GIROUX, H. "Los profesores como intelectuales: hacia una pedagogía crítica del
aprendizaje". Editorial Paidos, Madrid, 1997.

18 UNICEF - MINEDUC. "Cada Escuela es un Barco: cartas de navegación de comunidades
que aprenden", Santiago, Chile, 1999.

Cuando la escuela amplía su disposición de interactuar
con la comunidad, no existen entornos pobres. En
todas las comunidades aparece una riqueza humana
que se torna urgente poner al servicio de la formación
de los alumnos. Se rompen los muros y así como la
comunidad se vuelve un recurso para la escuela, la
escuela se vuelve un espacio para la comunidad. La
escuela ya no está en la comunidad; es de la
comunidad. En este mutuo diálogo, ambos se
enriquecen y complementan: los padres se vuelven
profesores de los niños y los docentes maestros de la
comunidad, y la escuela se transforma, de este modo,
en un lugar donde todos aprenden18.

Finalmente, esta modificación del rol docente, de la
cultura de la escuela y la transformación de las relaciones
entre la escuela y la comunidad se desarrollan en el
contexto de un avance asombroso de las nuevas
tecnologías de la información y comunicación (NTIC).
Cada día son las más las escuelas que se incorporan
a la Red Enlaces del Ministerio de Educación que ofrece
a los profesores la posibilidad de conectarse entre
ellos a través de Internet. La misma Red Enlaces se ha
ido transformando con el tiempo de un instrumento
de difusión de información a un espacio de
comunicación interactiva, de formación horizontal y
de producción de conocimientos. Todavía la Internet
no ha logrado incidir significativamente en el cambio
de cultura de los maestros, pero no cabe duda que,
de aquí a corto tiempo, se constituirá en un instrumento
muy potente de profesionalización docente que
transformará las relaciones laborales entre profesores
y entre los centros educativos. Esa es la apuesta.

Esto va aparejado a una necesidad de reflexionar
críticamente sobre las prácticas pedagógicas para
convertirlas en fuente de experiencias y de nuevos
aprendizajes. Los educadores juegan un rol de
“mediadores” en el aprendizaje. Son ellos quienes
crean las condiciones para que alumnos y alumnas
puedan acceder a los contenidos culturales necesarios
para vivir en sociedad y a los instrumentos de
significación que les proporciona la cultura. La manera
como asuman su trabajo pedagógico determinará en
niños y jóvenes aprendizajes más o menos significativos.
Son ellos quienes, sobre la base de procesos de
mediación permiten a los sujetos que aprenden recorrer
su “zona de desarrollo próximo” (Vigotsky)16.

Se aprecia la conveniencia, entonces, de un colectivo
de docentes que, superando el aislamiento, asuma
relaciones cooperativas con otros profesores en una
actividad de reflexión que los lleva a resignificar su
práctica, avanzando hacia mayores niveles de
profesionalización y mejoramiento de las formas de
enseñar.

De este modo, la figura del docente se asocia no a la
de un técnico ejecutante de planes y decisiones en
las que no ha tenido participación, sino al de un
profesional reflexivo, crítico y transformador 17. Ahora
bien, la transformación del rol docente orientada a una
mayor profesionalización y a la práctica sistemática de
una reflexión colectiva en torno a la propia experiencia,
no sólo mejora las maneras como el profesor enseña
sino que, necesariamente, conduce a una
transformación del conjunto de la institución escolar
y de la relación que ésta establece con la comunidad.

Es así como se comienza a producir una sintonía fina
entre la escuela y la comunidad local. La escuela se
abre a un diálogo con la cultura circundante y la
comunidad comienza aparecer, no como problema a
resolver, sino como fuente de recursos de aprendizaje.

15

2. Metodología de experimentación
e innovación pedagógica

“Construcción de innovaciones que permitan
incorporar la cultura local a la escuela, como
una manera de fortalecer el mejoramiento de
los aprendizajes haciéndolos culturalmente
pertinentes; que desarrollen competencias
sociales que valoren, a un tiempo, la identidad
y la diversidad; que promuevan el trabajo
cooperativo entre los docentes y un mayor
compromiso entre la escuela y la comunidad”.

2.
Metodología de experimentación
e innovación pedagógica

La Metodología de Experimentación Pedagógica,
destinada a producir innovaciones educativas, se
inscribe en una práctica docente investigativa, reflexiva
y crítica. Tiene sus raíces en el método de
experimentación pedagógica desarrollado en los años
ochenta por grupos de profesores que intentaban el
cambio educativo, el que se define como una
“investigación destinada a capacitar a los docentes
para introducir innovaciones en su práctica docente”19.
 Se tomaba como punto de partida un problema de
la práctica pedagógica, desde el cual se intenta probar
soluciones experimentadas por los docentes, que
pudieran generar conocimiento sobre el carácter de
los aprendizajes realizados.

La Metodología de Experimentación e Innovación
Pedagógica asume la construcción de propuestas
innovadoras para el aula, partiendo del análisis de otra
experiencia innovadora ya probada por uno o más
docentes. Este plan de trabajo invita a los docentes,
reunidos en equipos de centro o comunidades de
aprendizaje, a elaborar acciones pedagógicas para ser
aplicadas a la práctica cotidiana y, posteriormente, ser
evaluadas y sistematizadas con el fin de promover
modificaciones institucionales que permitan su
incorporación de manera permanente al currículo de
sus centros educativos.

En este caso, se recoge el marco teórico que ha
sustentado el proyecto “Patrimonio y Cultura Local en
la Escuela”20 referido a la construcción de innovaciones
que permitan incorporar la cultura local a la escuela,
como una manera de: fortalecer el mejoramiento de
los aprendizajes haciéndolos culturalmente pertinentes;
desarrollar competencias sociales que valoren, a un
tiempo, la identidad y la diversidad, y promover el
trabajo cooperativo entre los docentes y un mayor
compromiso entre la escuela y la comunidad.

2.1.

La experimentación pedagógica
como forma de autoperfeccionamiento
docente.

Una metodología de experimentación pedagógica
viene a fortalecer la idea del aprendizaje entre pares.
Los docentes tienen en su experiencia pedagógica una
fuente de aprendizajes susceptibles de socializar con
sus pares y de ser transferidos a otras realidades
educativas. En ese sentido, la propuesta de
experimentación e innovación pedagógica se convierte
en una forma de autoperfeccionamiento entre pares
que favorece la transformación de sus prácticas, en la
perspectiva de mejorar los aprendizajes de alumnos
y alumnas, promoviendo a su vez la transformación de
la institución escolar para ponerla al servicio de las
necesidades de aprendizaje y desarrollo de quienes
en ella estudian y laboran.

En la elaboración de innovaciones, el pequeño grupo,
aparece como la organización ideal que favorece la
tarea, en la medida que puede constituirse en un grupo
de aprendizaje. Al mismo tiempo, aborda la tarea de
construir la innovación y transforma su propia
experiencia de trabajo y estudio en fuente de
aprendizaje. Se entiende al grupo de aprendizaje
como un fenómeno socio-dinámico21, un proyecto en
permanente proceso de consolidación que requiere
el cumplimiento de ciertas condiciones22.

19 VERA, RODRIGO, Metodologías de Investigación Docente: La Investigación Protagónica.
Cuaderno Número 2 de los Talleres de Educación Democrática, TED. PIIE, 1988.

20 Este artículo contiene las principales conclusiones de un proyecto llevado a cabo
por la Oficina Regional de Educación, UNESCO Santiago, con apoyo de la Fundación
Ford y de las Secretarías Regionales Ministeriales de Educación de la V y X Regiones.
El proyecto se desarrolló entre junio de 2001 y agosto de 2002.

21 Se pueden distinguir tres ámbitos para el estudio de la conducta: el ámbito sicosocial:
es aquel que incluye un solo individuo, que es estudiado en sí mismo, autónomamente,
es el encuadre adoptado por todo el conjunto de la psicología tradicional. El estudio
de un individuo, a través de todos sus vínculos o relaciones interpersonales, pertenece
también al ámbito psicosocial, pero el análisis se centra siempre en el individuo.
El ámbito sociodinámico: aquí el estudio está centrado sobre el grupo, tomado como
unidad, y no sobre cada uno de los individuos que lo integran, como era el caso anterior.
El ámbito institucional: la relación de los grupos entre sí y las instituciones que lo rigen
constituyen en este caso el eje de la indagación.
BLEGER, JOSE. Psicología de la conducta.p.60

22 SANTOYO, RAFAEL. “Algunas reflexiones sobre la coordinación en los grupos de
aprendizaje”. En Perfiles Educativos Número 13. UNAM, México, 1983.

19

 Comparte una finalidad, a la vez núcleo de intereses,
con la suficiente fuerza como para aglutinar esfuerzos
y concentrar en torno a ella la reflexión y práctica
transformadora. Esta finalidad estará representada por
los objetivos y metas de aprendizaje.

 Cada miembro del grupo tiene una función propia
e intercambiable para el logro de los objetivos de
aprendizaje, evitando que se consoliden roles rígidos
y estereotipados; por ejemplo, el que enseña y el que
aprende, los que deciden y los que ejecutan, etc.

 Consolida un sentido de pertenencia, que se detecta
por el pasaje del “yo” al “nosotros” y permite pensar
y pensarse en grupo.

 Propicia una red de comunicaciones e interacciones,
a través de las cuales se logra el intercambio y
confrontación de los diversos puntos de vista que
integran los criterios del grupo respecto de los
problemas.

 Da la oportunidad de participar en la detección y
solución de problemas, como procedimiento necesario
para el aprendizaje.

 Gesta un ambiente (espacio de reflexión) para la
elaboración de los aprendizajes; es decir, no es el
coordinador el que da las conclusiones o dicta
conocimientos acabados con criterio de “verdad
inapelable”.

 Reconoce al grupo una fuente de experiencia y de
aprendizaje, capaz de penetrar diversas situaciones
que aportan elementos para la reflexión y la
modificación de pautas de conducta.

 Otorga tanta importancia a la persona en cuanto tal,
con sus conflictos, motivaciones, intereses y
contradicciones, como a las metas de aprendizaje.

El grupo de aprendizaje es, entonces, el espacio social
en que se construye la innovación pedagógica. Un
espacio de construcción de propuestas pedagógicas,
de reflexión y análisis de experiencias que planificadas,
desarrolladas, evaluadas y sistematizadas, favorecen
la construcción de un proyecto educativo institucional
en la perspectiva señalada por los actuales procesos
de reforma. Sin embargo, cabe decir que, aunque la
propuesta de construcción de innovaciones implica
el trabajo grupal, a la hora del desarrollo de dicha
experiencia en el aula, será el docente en forma
individual quien hará posible, con sus alumnos y
alumnas, la puesta en práctica de esa nueva propuesta
pedagógica. Posteriormente, el grupo ayudará a evaluar
la experiencia realizada en el aula y contribuirá a su
sistematización.

20

2.2.

Innovación pedagógica, reforma
y proyecto educativo.

asumir las propuestas de cambio, con una mirada
crítica sobre ellas desde la perspectiva del contexto
cultural y social en que se ubica la escuela, de tal
manera de poder construir ambientes de aprendizaje
pertinentes a esa realidad en particular.

La experimentación pedagógica asumida como una
tarea del colectivo de profesores y profesoras conduce
a la construcción de propuestas pedagógicas
culturalmente pertinentes que provoquen aprendizajes
significativos para alumnos y alumnas en la perspectiva
de contribuir a su formación personal y ciudadana. “La
práctica pedagógica, como práctica social, es una
práctica contextualizada, en un espacio y un tiempo
cultural cuya finalidad es la formación individual y
colectiva del ser humano como protagonista y creador
de su propia historia. Tal finalidad de la práctica
pedagógica está mediada, de una parte, por la
organización de ambientes de aprendizaje para la
construcción de conocimiento sobre la vida cotidiana,
para con ello, propiciar la reconstrucción de la visión
del mundo, el desarrollo de competencias y el
desarrollo de los fundamentos, para la acción de
quienes participan en ella. Y de otra parte, por la
definición de su compromiso ético y político, derivado
de su responsabilidad en la socialización, en la
transmisión y recreación de la cultura de la
comunidad”25.

Asumida esta propuesta de experimentación e
innovación pedagógica como una forma de
autoperfeccionamiento permanente, el docente puede
participar activamente en la tarea de aplicar las reformas
educativas en el aula y de colaborar en la construcción
de un proyecto educativo institucional, a través de la
sistematización de las innovaciones con el método
propuesto.

“Las diferencias entre innovación y reforma tienen que
ver con la magnitud del cambio que se quiere
emprender. En el primer caso, se localiza en los centros
y aulas mientras que en el segundo afecta a la estructura
del sistema educativo en su conjunto”23. Por innovación
pedagógica entendemos “una acción realizada en el
ámbito escolar planificada por docentes, para cambiar
sus formas habituales de enseñar buscando mejorar
algún aspecto de la calidad de los aprendizajes que
sus alumnos y alumnas realizan. Al hacerlo, el docente
se vincula directamente con sus alumnos afectando la
vida cotidiana de la escuela. Estas no surgen producto
del azar o de una reacción espontánea de un docente
frente a un problema o necesidad, más bien se trata
de acciones planificadas donde los docentes han
tenido una participación activa en el momento de
pensarlas y obedecen a un intento por modificar la
propia práctica. En la innovación, el profesor se hace
partícipe activo de los cambios tendientes a mejorar
la calidad de los aprendizajes realizados por sus
alumnos y alumnas. La innovación nos descubre no
sólo nuevas maneras de enseñar sino que favorece
nuevas maneras de aprender, formas que propician la
autonomía intelectual, afectiva y moral, otorgándole
así protagonismo al estudiante en su aprendizaje”24.

El éxito de los procesos de reforma está directamente
relacionado con la acción docente en el aula. Sin
docentes reflexivos y críticos cualquier proceso de
reforma puede traducirse en la aplicación de “recetas”
elaboradas por personas ajenas a la escuela. Éstas no
siempre responden a las necesidades de aprendizaje
y desarrollo de los estudiantes en todos los contextos
sociales y culturales. Para que los procesos de reforma
tengan éxito se requiere de docentes capaces de

23 CARABONELL, JAUME. La Aventura de Innovar: el cambio en la escuela. Ediciones
Morata. Madrid, 2001.

24 PEÑAFIEL, SERGIO. “Algunas reflexiones sobre el Primer Encuentro de Experiencias
Innovadoras de la V Región”. Documento de trabajo. Talleres de Educación Democrática,
TED. Viña del Mar, Noviembre, 1991.

25 BUITRAGO DELGADO, MARIA TERESA. “La Investigación como Práctica Pedagógica”.
Ponencia presentada en el Simposio Internacional de Investigación en Educación. Santa
Marta, Colombia Nov. 8,9 y 10 de 1999

21

En segundo término, además de las transformaciones
que debe experimentar el rol docente y las prácticas
pedagógicas, es necesario que la institución educativa
también cambie para dar cabida a este proceso de
innovación permanente. En ese sentido, la
sistematización de las experiencias innovadoras
desarrolladas por el colectivo de docentes colabora
para la elaboración de propuestas pedagógicas en un
nivel institucional, entendiendo que la escuela, está
llamada a ser un proyecto educativo y cultural que
ponga en diálogo permanente la institución con la
comunidad en que está inserta. “En este orden de
ideas las intenciones de formación en la escuela son
el producto de acuerdos colectivos instituidos y
asumidos por todos los participantes como producto
de procesos de indagación sobre la realidad contextual,
para que así el compromiso sea consciente, elegido
libremente, lo cual le imprime el carácter humano,
humanizador y humanizante de la educación... De esta
forma, para que la práctica pedagógica sea coherente
con las exigencias sociales y los ideales institucionales,
deberá ser un proceso de indagación colectiva rigurosa
y sistemática, que haga posible la consolidación de
un marco de referencia común sobre la manera de
entender y abordar la práctica pedagógica, expresado
en un modelo pedagógico que dé identidad al
colectivo y que le genere sentido de pertenencia y
lealtad. Construir la ESCUELA como un Proyecto
Educativo Cultural, es, generar en ella una práctica
pedagógica reflexiva y crítica, es crear un ambiente de
investigación e innovación educativa que se va
instituyendo, caracterizado por la presencia de un
clima organizacional democrático, participativo y
comprensivo, donde los miembros de la comunidad
educativa asumen activamente su compromiso en una
relación social pedagógica en la que alumnos y
docentes generen escenarios de tolerancia, autonomía
y solidaridad, condiciones necesarias para la
comunicación, mediadora en la construcción de
conocimiento y en la construcción de sí mismo”26.

26 BUITRAGO DELGADO, MARIA TERESA. Op. Cit.

27 CARBONELL, JAUME. Op.Cit.

Cuando se habla de innovación pedagógica, no se
refiere simplemente a una puesta en práctica de
habilidades instrumentales ni al dominio de
determinadas estrategias. Se habla de una práctica
docente reflexiva que permite pensar críticamente el
acto de enseñar. Se habla de una práctica social
permanente, capaz de modificar, en lo individual, la
práctica docente de aula y, en lo colectivo, el proyecto
educativo institucional para ponerlo al servicio del
aprendizaje y desarrollo de niños, niñas y jóvenes a
quienes debe formar, dándole a esa acción un sentido
de justicia y equidad, de construcción de identidad
y de valoración de la diversidad, de aporte a la
construcción de una sociedad democrática en donde
todos, como iguales y diferentes a la vez, puedan vivir
juntos.

Desde este punto de vista es pertinente destacar
algunos elementos, componentes y objetivos del
proceso de innovación educativa señalados por Jaume
Carbonell27.

 El cambio y la innovación son experiencias
personales que adquieren un significado particular en
la práctica, ya que aquélla debe atender tanto los
intereses colectivos como los individuales.

 La innovación permite establecer relaciones
significativas entre distintos saberes de manera
progresiva para ir adquiriendo una perspectiva más
elaborada y compleja de la realidad.

 La innovación trata de convertir las escuelas en lugares
más democráticos, atractivos y estimulantes.

 La innovación trata de provocar la reflexión teórica
sobre las vivencias, experiencias e interacciones del
aula.

22

 La innovación rompe con la clásica escisión entre
concepción y ejecución, una división propia del trabajo
y muy arraigada en la escuela mediante el saber del
experto y el “no saber” del profesorado, mero aplicador
de las propuestas y recetas que le dictan.

 La innovación amplía el ámbito de autonomía
pedagógica –que no socioeconómica– de los centros
y del profesorado.

 La innovación apela a las razones y fines de la
educación y a su continuo replanteamiento en función
de los contextos específicos y cambiantes.

 La innovación no se emprende nunca desde el
aislamiento y la soledad sino desde el intercambio y
la cooperación permanente como fuente de contraste
y enriquecimiento.

 La innovación trata de traducir ideas en la práctica
cotidiana pero sin olvidarse nunca de la teoría,
conceptos, ambos indisociados.

 La innovación hace que afloren deseos, inquietudes
e intereses ocultos en el alumnado, que habitualmente
pasan desapercibidos.

 La innovación facilita la adquisición del
conocimiento, pero también la comprensión de lo
que da sentido al conocimiento.

 La innovación es conflictiva y genera un foco de
agitación intelectual permanente.

 En la innovación no hay instrucción sin educación,
algo que quizás por obvio y esencial, se olvida con
demasiada frecuencia.

2.3.

El método de experimentación
e innovación pedagógica.

Como se ha indicado en la presentación, la metodología
de esta Guía pretende ser un facilitador de la reflexión
de equipos pedagógicos que quieran producir
transformaciones en su práctica pedagógica y en su
institución escolar.

También se ha señalado que, tanto la metodología
como las actividades sugeridas, están ahí para
apropiárselas críticamente y adecuarlas al propio
contexto educativo. Por ello, se espera que los
docentes, más que replicar los pasos que se señalan
en el método, puedan rescatar el sentido de la
experimentación e innovación, aprovechando estos
materiales de forma que signifique un camino viable
de transformación, tanto de sus prácticas como de su
contexto institucional.

El método de experimentación pedagógica que se
propone tiene tres momentos:

 En el primero, los docentes que integran el grupo
de aprendizaje se reúnen para compartir una
experiencia pedagógica que puede ser susceptible
de ser transferida28 a otras realidades escolares. Este
momento culmina con la elaboración de una nueva
experiencia innovadora.

 En una segunda instancia, cada docente, en su aula
 y/o institución escolar, desarrolla la innovación,
realizando un auto-registro de la misma.

 En el tercer momento, nuevamente el grupo se reúne,
esta vez para analizar críticamente los registros en la
perspectiva de evaluar y sistematizar las experiencias
innovadoras desarrolladas en las aulas.

28 Nota de los autores: El concepto de transferencia alude a la posibilidad de recrear
la experiencia analizada y reflexionada de acuerdo al propio contexto, más que a replicarla
tal y como se presenta.

23

El tiempo utilizado para cada uno de los momentos
que se señalan a continuación debe ser determinado
por cada “pequeño grupo”29 de docentes de acuerdo
con las características propias de la innovación que se
analiza y de aquella que se pretende elaborar con su
posterior desarrollo, análisis y sistematización. Tarea
que se puede abordar en un proceso grupal
autogestionado, donde los participantes deciden su
forma de organización y las maneras como abordarán
las actividades.

Para una mayor comprensión del método que se
propone se insertan en cada momento actividades,
fichas y modelos, todos los cuales, se espera, sean
abordados críticamente por el grupo, de acuerdo a
sus intereses y necesidades.

La presencia de un coordinador externo se justifica en
la medida que éste puede apoyar al grupo a reflexionar
sobre sus modos de abordar la tarea y acerca de las
relaciones que establecen entre sí a propósito de la
misma. Entre sus propias tareas están la de aportar
teoría pertinente a la reflexión, apoyar la autogestión
y entregar elementos que favorezcan la comunicación
y la cooperación. Particularmente, el coordinador juega
un rol significativo a la hora que el grupo, evalúa sus
sesiones de trabajo. En ese momento el coordinador
aporta elementos que permiten a los participantes
develar lo que han sido sus aprendizajes en la
experiencia de experimentación e innovación.

2.3.1. Primer momento: el análisis y reflexión de una
experiencia innovadora y la construcción colectiva de
su posible transferencia a otro contexto.

a) PUESTA EN COMUN DE UNA
EXPERIENCIA INNOVADORA30.

Los docentes eligen una experiencia ya realizada en el
aula o en la institución escolar, por uno o más
educadores, relacionada con la incorporación de la
cultura local y el patrimonio a la escuela. Esa experiencia,
de encontrarse ya sistematizada, puede ser leída
colectivamente. De no estarlo, puede ser expuesta al
grupo por sus mismos autores o por quienes la
conozcan.

En este primer momento, el grupo intenta apropiarse
críticamente de la experiencia, planteando todas las
dudas y haciendo las aclaraciones que permitan avanzar
hacia una total comprensión de la misma. Los docentes
participantes se preguntarán por el origen de la
experiencia y por todos aquellos elementos de contexto
 necesarios para conocer y comprender lo que quiso
desarrollar el o los docentes responsables de su
ejecución.

29 El concepto de “pequeño grupo de aprendizaje” se aborda en el apartado 2.1 de
esta Guía.

30 En esta Guía se presentan en la Tercera Parte, tres experiencias contenidas en el sitio
web de Innovaciones educativas de UNESCO llamado INNOVEMOS. Otras similares
pueden ser visitadas en la web www.innovemos.unesco.cl

24

http://www.innovemos.unesco.cl

Es probable que la experiencia haya surgido como
una forma de solucionar un problema, o de satisfacer
una necesidad de aprendizaje manifestada por alumnos
y alumnas. También es probable que ella obedezca
principalmente al interés del docente autor de la misma
o que sea una imposición surgida desde la autoridad.
En todos los casos, la comprensión de lo realizado
por el docente pasa por la explicitación de la génesis
de dicha experiencia.

Con relación a los elementos que describen el contexto
en que se realiza la experiencia los participantes en el
grupo podrían preguntarse, entre otras cosas, por el
tipo de establecimiento, modalidad de enseñanza,
jornada, subsector, ubicación horaria, número de
alumnos, proporcionalidad de género, nivel
socioeconómico, participación de la comunidad,
número de horas de realización, profesor o profesora,
etc.

En este primer momento en que se intenta reconstruir
la experiencia con la intención de comprender lo que
quiso desarrollar el docente autor, es muy importante
dejar de lado los juicios de valor que pueden aparecer
en el mismo momento que se conoce la experiencia.
La idea es apropiarse comprensivamente de ella,
dejando toda interpretación para el segundo paso de
reflexión propuesto a continuación.

Es tarea, también de este momento, la explicitación
del marco teórico desde el cual los participantes están
analizando la experiencia. Es posible que cada persona
adhiera a ideas diversas. La puesta en común de aquellas
ideas permitirán construir una perspectiva teórica
común. A partir del marco teórico explicitado en la
primera parte de esta guía, se señalan para este primer
momento, actividades que pretenden por parte de
los docentes participantes la aclaración de los
conceptos que se utilizan en el análisis y la realización
de las distinciones teóricas que les permitan abordar
la reflexión crítica sobre la experiencia.

25

Actividad 1: Sistematización de la experiencia
innovadora que se somete a análisis

A continuación se presenta un modelo de ficha de
registro de experiencias, la que puede ser una guía útil
para realizar la descripción de la experiencia de
innovación. Al realizar el registro, se aconseja ajustarse
lo más posible a lo observado o leído, sin emitir juicios
de valor al respecto. La finalidad de este ejercicio es
poder transformar la innovación en un objeto de
observación y análisis.

Nombre de la escuela:
Localidad:
Comuna:
Tipo: Pública/privada, rural/ urbana
Modalidad: Completa /uni, bi o tridocente / liceo / técnico profesional
Nivel en que se desarrolla la innovación (cursos, aula/institucional)
N° de Alumnos
N° de Profesores
Tiempo de desarrollo de la innovación

CONTEXTO EDUCATIVO Y SOCIAL:
................................
PROPÓSITO(Génesis y sentido de la experiencia).
Cuándo nació, origen, problema o preguntas a las cuales responde, diferencias que establece con la situación
anterior, sentido general y objetivos específicos, fundamentación que la sustenta, personas involucradas,
planificación individual o colectiva.
................................
DESARROLLO (Registrar lo que se hace).
Roles y funciones, equipo involucrado, ámbito (en ciclos, subsectores,...) compromiso institucional, la
evolución, etapas y principales cambios durante el proceso; tipos de patrimonio (tangible, intangible, etc.).
................................
MÉTODOS (y recursos).
Estrategia, actividades; recursos, técnicas o procedimientos; tiempos y plazos; sistematización y comunicación
de la experiencia; obstáculos y facilitadores, resolución de problemas.
................................
IMPACTO.
En aprendizajes, desarrollo personal, formas de trabajo profesores, clima escolar, comunidad, prácticas
docentes, desarrollo profesional docentes, sistema escolar (microcentros, local, regional), corto y mediano
plazo, proyecciones(apertura a nuevos temas, otras escuelas, otras necesidades) procesos de expansión;
lecciones aprendidas, procesos de evaluación, investigación y retroalimentación de la innovación.

Modelo de ficha de registro:

26

Actividad 2: Reflexiones acerca del concepto de
cultura.

La concepción misma de lo que se entiende por cultura
determina definitivamente la perspectiva y tratamiento
de una educación intercultural. Es por ello que junto
con realizar una descripción de la experiencia
innovadora, resulta conveniente hacer explícita la
conceptualización bajo la cual se realiza la intervención
educativa. Esto les permitirá ampliar su marco de acción
al momento de realizar la réplica de la experiencia,
haciendo las transformaciones necesarias para una
mejor respuesta. Para ello se proponen dos actividades:

 Reflexión grupal a partir de un texto31.

“En general, las definiciones del término “cultura”
se pueden agrupar en dos grandes concepciones.
En primer lugar están aquellas que hacen referencia
a un sentido tradicional, de uso corriente, en las
que se quiere significar la cultura como el conjunto
de producciones que una determinada comunidad
ha generado históricamente. Desde esta
concepción, tácitamente, se está remitiendo a una
relación con la cultura en función de su posesión
y por lo mismo, cuantitativo; es decir, los sujetos
acceden a la cultura en la medida que se apropian
de sus productos culturales, acumulan saber, son
más cultos. Desde esta perspectiva estática y
acumulativa, no es extraño que con frecuencia se
deduzca una concepción jerárquica de la relación
entre culturas. Una jerarquía que, basada en
prestigio social y/o el poder, dé sentido a una
consideración desigual de las culturas, en función
de su pretendido desarrollo, potencia, pujanza,
prestigio.

Frente a esta perspectiva podemos describir una
segunda conceptualización, más compleja, plena
de elementos de carácter cualitativo: la cultura,
en tanto instrumento mediante el cual nos
relacionamos con el mundo y lo interpretamos, no
se posee, sino que forma parte inherente del propio
sujeto, le dota de identidad como individuo

y como grupo. Esta acepción de cultura se refiere
por tanto al “conjunto de categorías simbólicas
que dan sentido o filtran el significado de la
“realidad” física, social y aún metafísica” 32. Este
conjunto de significados compartidos por un grupo
no sólo se configuran como valores, “sino que se
encuentran en el origen de normas y reglas que
el grupo conserva y se esfuerza en transmitir, y a
través de los cuales se particulariza, se diferencia
de grupos próximos” 33. Así las cosas, tendremos
que hablar de una cultura con valor dinámico y
cambiante. Un mecanismo de comprensión e
interpretación del mundo que adquiere significación
instrumental, adaptativa, reguladora.

Para el objetivo que nos ocupa, es decir, hacer una
educación intercultural, habrá que convenir la
necesidad de contar con una concepción de cultura
dinámica, cambiante, adaptativa. Adjetivos que no
hacen sino subrayar las posibilidades de interacción,
flexibilidad e intercambio. En definitiva, no es
posible concebir una cultura sin relación con los
demás: “la identidad nace de la toma de
consciencia de la diferencia; además, una cultura
no evoluciona si no es a través de los contactos:
lo intercultural es constitutivo de lo cultural” 34.

Por tanto, no debemos considerar nuestra identidad
cultural como un hecho estable, sino más bien
como un proceso dinámico donde lo sustantivo
del cambio es la constante interacción con otras
comunidades, otras realidades, otras maneras de
vivir. Y hacer de esa diversidad algo nuestro permite
concebir nuestra realidad social como un fenómeno
rico, deseable.”

31 Texto adaptado de “La Diversidad Cultural en la Práctica Educativa”, CIDE, MEC,
España.

32Jordán, J. A. (1992)=. L´educació multicultural. Barcelona: CEAC, pág. 25.

33Clanet, Claude. Lo intercultural de la teoría a ala práctica, pág. 38.

34Todorov, S. Y otros (1988). Cruce de Culturas y mestizaje cultural.. Nº8. Madrid: Júcar
Universidad, pág. 22.

27

 Distinción del concepto de cultura que se utiliza
en la experiencia sometida a análisis:

A continuación se propone identificar a qué
concepción de cultura responde el planteamiento de
la experiencia, analizando para ello los planteamientos
generales del centro educativo, los propósitos de la
experiencia misma y el tipo de intervención pedagógica
que desarrolla. Esta categorización del concepto de
cultura es, obviamente, una simplificación. Es muy
probable que en la realidad se produzca una
combinación de ambas acepciones, siendo una de
éstas dominante. El ejercicio que se propone pretende
apoyar a los docentes en la toma de conciencia acerca
de la influencia de ambas.

 Concepción Cuantitativa Concepción Cualitativa

Planteamientos globales
del centro educativo

Objetivos o propósito
de la experiencia

Intervención educativa

28

Actividad 3: Reflexión grupal acerca de la relación
entre educación y patrimonio.

“El patrimonio es la memoria del futuro. Por eso
nuestra responsabilidad es construirlo y cuidarlo.
Para ello es muy importante unir patrimonio y
educación. Educación y patrimonio constituyen un
binomio que no debemos separar.

Entre educación y patrimonio hay, a lo menos, una
relación en tres sentidos.

1. Podemos hablar de una educación sobre el
patrimonio. Esto se refiere a la importancia de
difundir información acerca de lo que es el
patrimonio y qué lo constituye. Necesitamos saber
dónde estamos situados, cuál es el origen del
nombre de las calles de nuestra ciudad y de los
cerros que nos rodean, qué aconteció en éste
lugar y en el de más allá. Si descuidamos esto,
se nos pierde la memoria y con ello la capacidad
de soñar un futuro distinto.

2. En segundo lugar, podemos hablar de una
educación para el patrimonio. Nos referimos
con esto a que el sistema educativo le puede
aportar una buena contribución a la conservación
y difusión del patrimonio. Para que el patrimonio
sea sustentable en el tiempo es necesario educar
desde pequeños a nuestros niños y niñas en el
respeto y cuidado de los objetos patrimoniales, de
los sitios y monumentos, de las plazas y barrios.
Educamos para enriquecer el patrimonio y con ello
ganamos todos en calidad de vida.

3. En tercer lugar, podemos hablar de una
educación desde el patrimonio. Esto tiene que
ver con lo que en la Reforma Educativa se llama
aprendizajes significativos. Para que los aprendizajes
en la escuela sean significativos tienen que
vincularse con las experiencias de vida que sean
previamente importantes y valiosas para los
alumnos, esto es, vincularse con su patrimonio
cultural. La experiencia nos indica que las cosas
nos hacen sentido y son significativas para nosotros
en la medida que podamos conectarlas con las
experiencias significativas que hayamos tenido
anteriormente. Si hacemos aquella conexión, lo
que aprendemos se enraíza en nosotros de una
manera mucho más profunda. Comprendemos

otros mundos a partir del reconocimiento y
valoración de nuestros mundos y de la conexión
que de esos otros mundos podemos hacer con el
nuestro.

Para que los aprendizajes sean significativos, tienen
que tener como punto de partida, más que los
libros, el patrimonio familiar y la cultura de la
comunidad. Es la comprensión de nuestro modo
de ser en la cultura lo que nos abre a la posibilidad
de comunicarnos, de entender a los otros y de
edificar una cultura de paz.

En otras palabras, para mejorar la calidad y la
equidad de los aprendizajes difícilmente podemos
encontrar una estrategia mejor que considerar el
patrimonio cultural como el continente en el cual
ocurren los aprendizajes escolares, o como su
punto de partida. Aprender no es recibir
información, sino elaborar conocimiento. Y el
desarrollo cognitivo de las personas se define a
partir del contexto sociocultural en que se
desenvuelven. En la escuela, muchas veces se
desconoce la importancia del contexto cultural
porque se confunde aprendizaje con transmisión
de conocimientos. Este desconocimiento provoca
una verdadera brecha cognitiva que va en
detrimento de los más pobres, porque es la cultura
de los pobres la que no es considerada oficialmente
importante en la escuela. Si buscamos mayor
eficiencia y mayor equidad en la educación, no nos
queda más que considerar como punto de partida
de los aprendizajes escolares el patrimonio cultural.

Por tanto, ya no se trata sólo de una educación
sobre el patrimonio, o para el patrimonio, sino
también y, fundamentalmente, de una educación
desde el patrimonio”.

29

(significatividad lógica) 36. Por otra parte, también, los
docentes deberán preguntarse por la “existencia, en
la estructura cognoscitiva del alumno, de elementos
pertinentes y relacionables con el material de
aprendizaje” (significatividad psicológica) 37. La
organización de dicho material se puede manifestar
en los objetivos planteados, la metodología escogida,
los recursos utilizados y los criterios de evaluación
empleados. En relación con el segundo aspecto, se
puede examinar la manera como el docente favorece
que los alumnos puedan relacionar sus experiencias
previas con el contenido cultural que quiere enseñar,
así como los aspectos motivacionales que provocan
en los alumnos la tendencia a querer aprender
significativamente.

En otras palabras, se propone que, con relación a la
construcción de aprendizajes significativos, la
experiencia sea analizada, pudiendo establecer las
interrelaciones que se establecen entre estos tres
elementos y lo que aporta cada uno de ellos al proceso
de aprendizaje:

 La relevancia cultural y la organización interna del
contenido.

 La consideración de los conocimientos previos del
alumno, sus actitudes, motivaciones, expectativas y los
aspectos afectivos y relacionales.

 La capacidad del docente para movilizar los
esquemas de conocimiento iniciales forzando su
revisión y acercamiento progresivo a los que significan
y representan los contenidos de la enseñanza como
saberes culturales.

Para apoyar la tarea de reflexión se propone una serie
de cuadros de análisis, basados en aspectos muy
concretos sustentados en el marco teórico de esta
guía. Ello no impide que el grupo decida utilizar otros
puntos de vista en el análisis.

b) ANALISIS Y REFLEXION DE LA EXPERIENCIA

Concluida la puesta en común que ha permitido
comprender por qué se originó y cómo se desarrolló
la experiencia, ésta es sometida a un análisis y reflexión
por parte de los integrantes del grupo. Al respecto,
proponemos centrar el análisis en aquellos aspectos
relacionados con las ideas fuerza que se desprenden
del marco teórico introductorio de esta guía.

Actividad 1: Reflexión grupal acerca de la construcción
de aprendizajes significativos

Una primera perspectiva de análisis dice relación con
el grado de significatividad de los contenidos culturales
considerados por el docente. Significatividad que
resulta de la posibilidad que tienen alumnos y alumnas
de relacionar el nuevo contenido cultural con su
conocimiento previo pertinente: “serie de conceptos,
concepciones, representaciones y conocimientos,
adquiridos en el transcurso de experiencias previas,
que utiliza el alumno como instrumento de lectura e
interpretación y que determina en buena parte qué
informaciones seleccionará y qué tipos de relaciones
establecerá entre ellas” 35.

En esta perspectiva, los profesores se preguntarán por
el grado de pertinencia cultural que tiene dicho
contenido para la comunidad en que se encuentra
inserta la escuela y, al mismo tiempo, por la claridad
existente en la organización de dichos contenidos

35Coll, César. “Un marco de referencia psicológico para la educación escolar: la concepción
del aprendizaje y al enseñanza”. En Psicología de la Educación, Coll y Palacios.

36Coll, César. Op.Cit.

37Coll, César. Op.Cit.

31

 Aprender a sentir y a convivir:

Ámbitos de observación Describir las actitudes observadas Observaciones

Dimensiones formativas de lo

social (comunicarse, ceder,

preguntar, pedir, asumir críticas,

superar inhibiciones, etc.).

Dimensiones formativas de lo

afectivo (autoestima, seguridad,

confianza, aceptación,

cooperación, etc.).

Clima de aprendizaje

 Respecto a los alumnos Si No Observaciones

Se da una relación más personal y vinculante con el

conocimiento que les permite establecer mejores

relaciones entre lo que aprenden y sus experiencias

previas.

Los nuevos conceptos aprendidos les permiten

reinterpretar su cultura.

Descubren que sus experiencias personales y culturales,

pensamientos y talentos son valorados y contribuyen

al aprendizaje.

Descubren que aprender no es sólo algo que “les pasa”,

sino algo sobre lo que pueden incidir o influir.

 Aprender para comprender:

 Respecto a la docencia Si No Observaciones

El docente indaga acerca de la realidad social y cultural,

la analiza y trabaja considerando esos conocimientos.

La información es presentada de manera relevante

y significativa.

Se definen líneas temáticas de interés para el alumno.

Se modifica el asignaturismo y se procura un trabajo

interdisciplinario.

32

 Aprender con gusto:

Ambitos de observación Describir Observaciones

Actitudes de los alumnos con relación

a los contenidos.

Actitudes de los alumnos con relación

a las actividades desarrolladas.

Actitudes de los alumnos con relación

a sus profesores y compañeros.

 Aprender con confianza y autonomía:

Ambitos de observación Describir Observaciones

Actitudes de los alumnos con relación

a los contenidos conceptuales.

Actitudes de los alumnos con relación

a las actividades desarrolladas.

Actitudes de los alumnos con relación

a sus profesores y compañeros.

33

Nombrar estas En lo conceptual En lo procedimental En lo actitudinal
competencias (conocimientos) (estrategias generales

 y específicas)

 Desarrollo de competencias integradoras:

Ser claro y preciso
Generar confianza
Mostrar interés
Ser cauteloso para no
intimidar o insistir
Ser flexible
Estar atento, saber
escuchar...etc.

Ejemplo: realizar una
entrevista testimonial

La entrevista testimonial es
una forma de investigación
sobre un tema a partir de
las experiencias y formas
de observar el mundo del
entrevistado

Definir líneas de
indagación
Formular preguntas
Precisar el ámbito de
conocimiento
Estructurar la entrevista
partiendo de criterios
predefinidos (lo general
a lo particular, pasado a
presente, etc.)

Ambito de observación Si No Observaciones

Exposición de lo aprendido a través de actividades
demostrativas (presentación de trabajos,
exposiciones, muestras artísticas, aplicación de
conceptos) más que probatorias (nota, calificación).

Se da un trabajo serio, planificado, riguroso que
implica la transformación del sujeto que aprende.

Transformación de la propia experiencia en ocasión
de aprendizaje (metacognición).

Se evalúan los contenidos conceptuales,
procedimentales y actitudinales.

 Evaluación de lo aprendido:

Actividad 2: Reflexión grupal acerca del rescate y
valoración de la propia identidad y de la diversidad
cultural:

Se invita a observar la experiencia innovadora con una
visión más crítica, que les permita profundizar y mejorar
su quehacer pedagógico.
Para ello consideren las directrices que se sugieren,
observando si acaso están presentes en esta experiencia
y cómo se expresan.

Más preguntas para la reflexión

 ¿De qué manera se trabaja, desarrolla o refuerza la
identidad cultural? ¿Es visto como algo necesario,
valioso o útil?

 ¿A quién “pertenece” la escuela? ¿Quiénes la sienten
y actúan en ella como algo propio?

 ¿Qué actitud tienen los docentes hacia la
comunidad? ¿Cómo la ven? ¿Cómo se vinculan a ella?

 ¿Existe un trabajo cooperativo entre la comunidad
y la escuela? ¿Si existe, de qué manera la escuela
promueve o provoca esta colaboración? ¿Qué
incidencia tiene esta colaboración en los aprendizajes
de los alumnos/as?

 ¿Existe compromiso de parte de la comunidad con
la escuela? ¿En qué se observa?

 ¿Qué puentes tiende la escuela a la comunidad para
recibir sus aportes?

 ¿Ofrece la escuela espacios de formación para la
comunidad?

 ¿Promueve la escuela el conocimiento y comprensión
de la realidad? ¿La problematiza?

34

Ambito de observación ¿Qué se hace ahora? ¿Qué se podría hacer?

El contexto socio-histórico y las raíces culturales
de los alumnos y alumnas son reconocidas,
respetadas y valoradas.

La comunidad, sus saberes y valores son
considerados fuente de aprendizaje y
desarrollo para la escuela

La escuela es fuente de aprendizaje y desarrollo
para la comunidad.

Los apoderados enseñan y aprenden en la casa
y en el aula.

Los apoderados son invitados a participar en la
gestión del establecimiento.

Actividad 3: Reflexión con relación a la transformación
del rol docente y las prácticas pedagógicas.

Una segunda perspectiva de análisis se relaciona con
la transformación del rol docente a propósito de la
experiencia realizada. En este aspecto los integrantes
del grupo podrían preguntarse en qué medida el
docente ha cambiado sus formas habituales de enseñar,
cuál es el grado de conciencia que el docente tiene
sobre esos cambios, qué sentido le da el docente a
la experiencia de enseñanza y aprendizaje que ha
planeado, si acaso ha desarrollado procesos de
evaluación, investigación y comunicación de la misma,
cuál es la relación que el docente establece entre su
acto de enseñar y el cambio educativo y social.

35

Ambitos de observación Describir Observaciones

1.- Cambios en las formas habituales
de enseñar.

2.- Sentido que le da el o los
docentes a la experiencia de
enseñanza-aprendizaje planeada.

3.- Procesos de evaluación,
investigación y comunicación de
la experiencia.

4.- Relación que establecen los
docentes entre el acto de enseñar
y el cambio educativo y social.

2. Crece la autonomía profesional.

 ¿En qué medida hay autonomía interna para
desarrollar experiencias de innovación educativa?

 ¿Se dan permiso para explorar nuevas formas
pedagógicas?

 ¿Qué nivel de reflexión crítica se da entre los
docentes acerca de la misión y acción de la escuela?
¿Hay diálogo al respecto?

 ¿Qué competencias han debido desarrollar los
docentes para llevar a cabo estas innovaciones?

 ¿Hay un proceso consciente de desarrollo de
competencias?

 ¿Ven sus propias carencias en lo profesional? ¿Hay
deseo de perfeccionarse?

 ¿Se evalúan las experiencias para su
perfeccionamiento o bien e trata de iniciativas aisladas,
sin continuidad y perfeccionamiento?

 ¿Cómo anda el termómetro de la autovaloración y
empoderamiento docente en la escuela? ¿Capacidad
creativa, nuevos intereses, nuevos cursos de acción,
compartir una visión, sentido de misión?

3. La innovación transforma a la escuela.

 ¿De qué manera la experiencia innovadora afecta
y/o transforma a la escuela?

 ¿Cambia la manera de ver los procesos educativos
y las prácticas pedagógicas, por parte de los docentes?

 ¿Cambia la manera en que la comunidad mira y se
relaciona con su escuela?

 ¿Cambia la relación profesor –alumno, profesor-
institución, alumno/a-alumno/a, alumno/a-comunidad,
profesor/a-comunidad?

 ¿Son los docentes mediadores entre la cultura
dominante y la cultura local? ¿Unen a la comunidad y
la escuela? ¿Generan espacios de expresión
comunitaria?

Actividad 4: Reflexión acerca de la dimensión
institucional de la experiencia

Por último, una tercera perspectiva es la dimensión
institucional. Al respecto, es importante preguntarse
por la participación de otros docentes en la experiencia
y la de los mismos apoderados; por la valoración que
la institución escolar y la comunidad le otorga a la
misma; por los aportes que esa experiencia hace a la
transformación de la escuela y de la propia comunidad
en que ésta se encuentra inserta, etc.

1. El desafío de aprender a trabajar en equipo.

 ¿Quiénes comparten la responsabilidad de la
planeación, gestión y ejecución del proyecto de
innovación educativa?

 ¿Qué instancias de trabajo cooperativo existen?
¿Cómo las evalúan?

 ¿Cómo evalúan el grado de compromiso de los
profesores con el proyecto?

 ¿Cómo se da el apoyo institucional (autoridades) al
desarrollo y ejecución del proyecto?

36

Actividad 5: Reflexión a partir de otras perspectivas
de análisis.

Es posible que cada grupo de docentes quiera someter
la experiencia a otras perspectivas de análisis de
acuerdo a necesidades detectadas por el colectivo.
Por ejemplo, desde los objetivos transversales que se
estarían favoreciendo; desde los objetivos emergentes,
no pensados por los autores de la experiencia al
momento de su planificación; desde aquellos
elementos del currículo oculto que se pueden develar
a partir del análisis; desde la participación de alumnos
y alumnas; etc. En otras palabras, el análisis puede ser
focalizado de acuerdo a las decisiones que, al respecto,
tome el grupo.

En resumen:

La reflexión puede culminar con la validación
de la experiencia en su totalidad o en algunos
aspectos, como también con la formulación
de alternativas para aquellos aspectos que se
ven débiles o insuficientes. En todo este
proceso es muy importante que el grupo tome
nota del análisis y la reflexión como una manera
de apoyar la posterior sistematización de la
experiencia.

c) ELABORACION DE UNA TRANSFERENCIA.

El análisis realizado podría llevar al grupo a preguntarse
por las posibilidades de transferir esta experiencia a
la realidad escolar de cada uno de los integrantes del
grupo, o podría dar origen a una experiencia distinta
detonada por la experiencia analizada. En ambas
situaciones, las experiencias resultantes, aunque
compartan aspectos comunes, deberán sufrir una serie
de adaptaciones para ser implementadas en cada
realidad escolar.

Básicamente, la experiencia innovadora que se
construye considerará los mismos elementos analizados
en la experiencia original. Junto a la descripción del
contexto en que se desarrollará la innovación; se han
de contemplar sus objetivos; contenidos
potencialmente significativos; criterios metodológicos
y de evaluación; consideración de objetivos
transversales; resultados previsibles; condiciones de
tiempo; rol del docente, rol del alumno, participación
de la comunidad, adaptaciones institucionales, etc.

37

A continuación se presenta un modelo de registro de
la propuesta de innovación, muy similar a aquel que

permite sistematizar las experiencias:

Nombre de la escuela:
Localidad:
Comuna:
Tipo: Pública/privada, rural/ urbana
Modalidad: Completa /uni, bi o tridocente / liceo / técnico profesional
Nivel en que se desarrolla la innovación (cursos, aula/institucional)
N° de Alumnos
N° de Profesores
Tiempo de desarrollo de la innovación

CONTEXTO EDUCATIVO Y SOCIAL:
................................

PROPÓSITO(Génesis y sentido de la experiencia).
Problema o preguntas a las cuales busca responder, diferencias que pretende establecer con la situación
anterior, sentido general y objetivos específicos, fundamentación que la sustenta, personas involucradas en
su elaboración.
..................................

DESARROLLO (Registrar lo que se hará).
Roles y funciones, equipo involucrado, ámbito (en ciclos, subsectores,...) compromiso institucional, etapas,
tipos de patrimonio (tangible, intangible, etc.).
........................

MÉTODOS (y recursos).
Estrategia, actividades; recursos, técnicas o procedimientos; tiempos y plazos; formas de evaluación y
retroalimentación; comunicación de la experiencia; aspectos que podrían favorecer y/u obstaculizar el
desarrollo de la experiencia, cómo se espera resolver los problemas.
........................

IMPACTOS ESPERADOS.
En aprendizajes, desarrollo personal, formas de trabajo profesores, clima escolar, comunidad, prácticas
docentes, desarrollo profesional docentes, sistema escolar (microcentros, local, regional), corto y mediano
plazo, proyecciones(apertura a nuevos temas, otras escuelas, otras necesidades) procesos de expansión;
procesos de aprendizaje y evaluación.
..........................

OTROS ASPECTOS RELACIONADOS:
Vinculación con Objetivos Fundamentales Transversales; integración de subsectores y cursos; etc.
...............................

CRONOGRAMA DE ACTIVIDADES
Relación entre tareas y tiempo de realización.

38

c) EVALUACION DE LA
EXPERIENCIA EN EL CONTEXTO.

Así como se inicia la propuesta con una explicitación
de objetivos, contenidos y actividades, y su discusión
por parte de alumnos y alumnas, al finalizar su desarrollo
y, de ser necesario, durante el proceso de ejecución
de la innovación, todo el grupo participa de la
evaluación de la experiencia.

Como se dijo anteriormente, de acuerdo a la madurez
de los integrantes del grupo, éstos podrán ayudar a
reconstruir lo que fue el proceso dando cuenta de los
aprendizajes realizados y señalando aquellos aspectos
que favorecieron y/u obstaculizaron el desarrollo de
la propuesta innovadora.
La posibilidad de someter los propios procesos de
aprendizaje a una examen consciente, permitirá a los
alumnos obtener control sobre lo aprendido y poder
transferir sus experiencias de aprendizaje a situaciones
distintas.

La evaluación deberá considerar no sólo los contenidos
cognitivos presentes en la propuesta, sino también la
dimensión emocional y los aspectos relacionales de
la misma, vistos en las actitudes y comportamientos,
como también los aspectos procedimentales, vistos
en las estrategias, habilidades y destrezas contenidas
en la actividad. Si el trabajo implica una calificación,
las condiciones de ésta también deberían haber sido
negociadas al discutir la propuesta.

2.3.2. Segundo momento: desarrollo de la
innovación, registro de la experiencia y evaluación.

a) PRESENTACION DE LA
INNOVACION EN EL CONTEXTO.

Dependiendo del grado de madurez del grupo
estudiantil con quienes se desarrollará la innovación,
ésta puede, con distintos niveles de profundidad y
discusión, ser compartida con alumnos y alumnas, en
un afán de explicitar los objetivos y contenidos, junto
con fijar las condiciones para su realización (tiempo,
recursos, criterios de evaluación y calificación).

Es posible que en este diálogo la experiencia
innovadora sufra sus primeras modificaciones, producto
del aporte que sobre la propuesta original hagan
alumnos y alumnas. La ventaja de realizar esta
presentación de la propuesta de trabajo y estudio al
curso es que la participación de los estudiantes en la
puesta en marcha de la experiencia, opera no sólo
como un factor motivador sino que, en alguna medida,
asegura su compromiso con el éxito de la misma.

Es la etapa en que también se deberá negociar con la
institución y la comunidad si se necesita algún tipo de
recursos o se requiere modificar algún aspecto
institucional que posibilite la realización de la
experiencia innovadora.

b) APLICACION EN EL AULA Y/O EN LA INSTITUCION

Una vez acordados los términos de su realización, se
pone en marcha el desarrollo de la propuesta
innovadora considerando, sin embargo, la posibilidad
de que sufra nuevas modificaciones producto de los
factores emergentes que puedan surgir. En este sentido,
el apego al plan de trabajo diseñado debe conjugarse
con la posibilidad que acontecimientos imprevistos
obliguen a cambiar el rumbo elegido. También,
dependiendo de su extensión en el tiempo, es
conveniente, establecer momentos de revisión de la
experiencia con el fin de mejorar o corregir aquellos
aspectos que denoten alguna dificultad.

39

d) AUTORREGISTRO

Con la finalidad de someter la experiencia innovadora
a una evaluación con los otros docentes con quienes
se dio origen a la misma, durante el desarrollo y al
finalizar la propuesta innovadora, es recomendable
que el docente vaya registrando su práctica tal y como
lo haría un observador externo.

En ese registro deberá considerar todo lo ocurrido
durante los procesos de enseñanza y aprendizaje,
particularmente los momentos de interacción profesor
- alumnos. Se trata de un relato descriptivo que escrito
en tercera persona permite tomar distancia de la
práctica para convertirla en objeto de observación. En
la descripción, deben suspenderse, en lo posible, los
juicios de valor sobre lo sucedido, de manera que el
registro exprese la menor cantidad de interpretaciones
sobre el desarrollo de la experiencia.

La lectura de este registro debería permitir a los
docentes del grupo conocer la experiencia como
espectadores. El relato dará origen a múltiples preguntas
que respondidas por el o los autores, permitirán
reconstruirla en todos aquellos aspectos que la hacen
posible de ser sistematizada y transferida a otros
contextos educativos.

2.3.3. Tercer momento: evaluación colectiva de la
experiencia de innovación y de los aprendizajes de
los docentes. Su sistematización.

a) ANALISIS DE LOS AUTORREGISTROS.

Concluida la experiencia en las aulas, los docentes
integrantes del grupo vuelven a reunirse. Esta vez, para
evaluar lo realizado. Proceso que consiste, en primer
lugar, en reconstruir la experiencia, tarea para la cual
se recurre a los autoregistros hechos por los docentes,
los que debidamente ampliados dan cuenta del
contexto y del desarrollo de la experiencia.

Se sugiere comenzar con la lectura de registros tal
como se hizo cuando el grupo iniciaba el análisis de
la experiencia que originalmente dio inicio a estas
innovaciones. Esta lectura permitirá a todos los
participantes conocer en detalle la experiencia realizada,
en la medida que el grupo sea capaz de indagar sobre
todos los aspectos que permitan hacer la
reconstrucción.

En esta etapa, al igual que en el primer momento del
método, se procura suspender los juicios de valor y
cualquier interpretación que pudiera hacerse acerca
de lo acontecido en el desarrollo de la experiencia.

b) ANALISIS DE LA EXPERIENCIA.

Las experiencias que han sido desarrolladas en aula
son sometidas al mismo análisis al que se sometió la
experiencia que dio origen a la trasferencia,
reflexionando los diversos aspectos ya señalados: con
relación a la construcción de aprendizajes significativos;
a la transformación del rol docente y la práctica
pedagógica; a la dimensión institucional; y a otras
perspectivas que el grupo pueda decidir.

Sin embargo, además este análisis debería dar cuenta
de:

 Los elementos que favorecieron u obstaculizaron el
desarrollo de la experiencia en la escuela.

 Los elementos emergentes no considerados en la
planificación.

 Las modificaciones institucionales que habría que
realizar para asegurar la continuidad de la experiencia
y su incorporación al proyecto educativo institucional.

 Los aprendizajes realizados por los docentes
participantes en la experiencia y sus necesidades de
perfeccionamiento.

 Proyecciones de la experiencia.

40

c) SISTEMATIZACION DE LA EXPERIENCIA.

Como resultado de ésta análisis y reflexión las
experiencias innovadoras pueden ser validadas y/o
mejoradas lo que las hace susceptible de ser
sistematizadas con el fin de constituir modelos que
puedan ser transferido a otro contexto educativo.

En esta perspectiva sería muy interesante que el grupo
intentara levantar algunas relaciones entre las
experiencias realizadas, de manera de avanzar, en una
propuesta más global, que transferida en conjunto
pudiera significar un cambio de carácter más
institucional. Al mismo tiempo, las experiencias
sistematizadas pueden servir como un rico material
que dé origen a otras innovaciones para el mismo u
otro grupo de docentes.

La idea de conformar una red de docentes dedicados
a la experimentación e innovación pedagógicas
adquiere sentido a partir de esta experiencia de trabajo
colectivo. Para favorecer la conformación de esa red,
UNESCO ha implementado un sitio web que recoge
experiencias innovadoras de toda Iberoamérica.

Las experiencias innovadoras, una vez analizadas y
sistematizadas, pueden constituir parte de esa red.
Para tal efecto, se incluye en un anexo de esta guía la
descripción del sitio web Innovemos.

d) EVALUACION DEL PROCESO GRUPAL.

Terminada la evaluación de la experiencia innovadora
el grupo se aboca a la evaluación de su propio proceso
de aprendizaje, considerando las dimensiones de la
etapa de consolidación grupal que para los grupos de
aprendizaje están contempladas en el apartado 1.1.
de esta guía: cómo se cumplieron los objetivos del
grupo; qué función jugó cada uno de los participantes;
en qué medida se avanzó en un sentido de pertenencia
al grupo; cómo se realizó la comunicación; de qué
manera los miembros del grupo participaron de la
detección y solución de problemas; qué elementos
jugaron a favor de la reflexión y la elaboración de
aprendizajes; cómo el grupo recoge su experiencia
para transformarla en fuente de aprendizaje; en qué
medida cada uno se sintió reconocido y valorado en
el grupo; etc.

Terminado este ciclo de reflexión y trabajo el
grupo está en condiciones de iniciar otra
experiencia de experimentación y desarrollo
de innovaciones ya sea a partir de las mismas
experiencias innovadoras analizadas u otra
que sea pertinente al momento y al contexto
en que desempeñan su rol docente los
profesores y las profesoras participantes.

41

Las siguientes, son tres
experiencias publicadas en
www.innovemos.unesco.cl las que
se presentan como una posibilidad
de ser sometidas a análisis y
reflexión. Son las experiencias del
Colegio Carlos Cousiño de
Valparaíso, del Liceo Galvarino
Riveros de Castro, Chiloé, y de la
Escuela Rural Aquelarre de Quicaví,
Comuna de Quemchi, Chiloé, X
Región. Otras experiencias pueden
extraerse de la página web
indicada.

3. Anexos

anexo A.
Experiencias Innovadoras
sobre Patrimonio y
Cultura Local en la Escuela.

http://www.innovemos.unesco.cl

anexo A.
Experiencias Innovadoras sobre Patrimonio
y Cultura Local en la Escuela.

Con diez años de ejercicio de la profesión docente,
Cristián Navarro, profesor de Historia, ha desarrollado
su carrera profesional en las aulas del Colegio Carlos
Cousiño de Valparaíso. El sentirse parte de esta ciudad,
que él observa como un gran libro abierto y que le
sirve de inspiración y fuente de aprendizaje, lo ha
llevado a estructurar este taller de conocimiento y
valoración de la ciudad de Valparaíso, en el que
compromete, año a año, a un grupo de alumnos de
Enseñanza Media.

“El barrio, de carácter comercial y residencial,
reúne algunos de los edificios patrimoniales
de la ciudad”.

El Colegio Carlos Cousiño es un establecimiento
particular subvencionado ubicado en el plan de
Valparaíso, en el barrio El Almendral. El barrio, de
carácter comercial y residencial, reúne algunos de los
edificios patrimoniales de la ciudad, los que han visto
aparecer otros de estilo moderno, entre ellos algunas
torres destinadas a departamentos y el edificio del
Congreso Nacional, inaugurado hace más de una
década.

Originalmente, el colegio, de pensamiento religioso
católico a pesar de ser laico, ha atendido hombres y
mujeres por separado, en jornadas de mañana y tarde.
Las exigencias horarias de la reforma han provocado
un cambio obligado que lleva a la convivencia de
hombres y mujeres en ambas jornadas. El carácter
coeducacional lo dará definitivamente su entrada en
la Jornada Escolar Completa, en el año 2002.

1
EXPERIENCIA INNOVADORA

Una historia viva. Talleres de
conocimiento y valoración de
la ciudad de Valparaíso.

COLEGIO CARLOS COUSIÑO
Profesor de Historia: Cristián Navarro Segura

Entre sus similares el colegio goza de un prestigio que
va unido a la calidad de su enseñanza y a la exigencia
con que se enfrenta el trabajo educativo, las que no
se han perdido con la llegada de los cambios y la
apertura a las innovaciones pedagógicas, como la que
aquí se comenta.

“Una experiencia de historia viva”

La experiencia del taller en que pretendemos conocer
y valorar esta ciudad surge a partir de dos ideas básicas:

Por un lado, Valparaíso juega un rol importante en la
historia de nuestro país: el ferrocarril entre Valparaíso
y Santiago, el telégrafo, la llegada de inmigrantes que
origina numerosas colonias, el comercio marítimo. En
Valparaíso, la historia se lee en el terreno. Es lo que yo
llamo una experiencia de historia viva. Al recorrer la
historia de Chile, Valparaíso aparece como un punto
de llegada y de partida de expediciones que
determinaron la historia de nuestro país y de América.
Desde aquí, en los albores de la República parte la
Escuadra Libertadora del Perú, organizada para apoyar
la causa independentista en el Perú y en América. Y no
sólo expediciones bélicas, como las que llevaron a
tantos hombres de la zona centra a luchar en el norte
del país, en la Guerra del Pacífico, sino punto de partida
para los productos que nuestro país exporta al mundo,
al mismo tiempo puerta abierta a los productos que
nuestro país debe importar. Valparaíso es hoy no sólo
un puerto comercial sino la sede del Poder Legislativo
y de importantes universidades y centros de estudios
superiores. Valparaíso tiene un carácter múltiple. Carácter
que es necesario rescatar para sus habitantes primero
y para quienes lo visitan después.

45

Valparaíso.

Esta observación y valoración de los sitios patrimoniales
de Valparaíso y de la ciudad en su conjunto se lleva
a cabo desde diferentes ópticas:

 La historia. Valparaíso está unido a la historia del
país. Recorrer su vida a través del tiempo nos lleva a
recorrer la historia del país en su conjunto, no sólo por
los hechos que aquí se desencadenaron, sino porque
Valparaíso ha sido siempre una puerta de entrada y
salida al mundo

 La geografía física. Ella ha determinado la
urbanización, la arquitectura, el modo de ser, la vida
y las costumbres de sus habitantes.

 La geografía humana. Valparaíso tiene una cultura
propia nacida de su carácter de ciudad múltiple y de
la diversidad de su gente.

 La geografía económica. Con su carácter portuario y
comercial, aspira ahora a convertirse en polo de
desarrollo tecnológico, turístico y cultural.

 La simultaneidad del carácter múltiple de la ciudad.
Valparaíso es al mismo tiempo múltiple y diverso. Es
simultáneamente de muchas formas y colores.

 El turismo. Valparaíso se une a su vecina Viña del
Mar, para ofrecer una gran variedad de ofertas turísticas.

 Las labores portuarias. La vida de la ciudad ha girado
desde siempre en torno al puerto, pero por sus
características, ha logrado crear una cultura que se
distingue de otras ciudades portuarias.

 Sede de la Armada. La presencia de la armada
también determina el carácter de la ciudad, no sólo
por su historia, sino porque otorga a su juventud
posibilidades de abrazar carreras ligadas con el mar.

 Sede del Poder Legislativo. Fuente de constantes
controversias, la presencia del Congreso Nacional,
desde hace diez años se ha ido convirtiendo en parte
del paisaje humano y cultural del puerto.

 El cine.. Valparaíso es parte de la historia de la
cinematografía nacional, pues ha inspirado a cineastas
desde los comienzos del cine chileno.

 Las bellas artes. Son muchas las galerías y museos
que cautelan el patrimonio artístico de Valparaíso.

 La música. Del Cerro los Placeres al Barón, el puerto
principal ha motivado la creación musical de muchos
autores nacionales. Su música, noche a noche, se
constituye en el centro de la bohemia porteña.

Valparaíso.

Por otra parte, la postulación de nuestra ciudad a ser
declarada patrimonio de la humanidad, exige que los
estudiantes la conozcan y tomen conciencia del valor
de su ciudad que puede alcanzar un reconocimiento
internacional de tanta importancia. Para ello hay que
formarles a los estudiantes una mentalidad que les
permita hacer suya la ciudad, desde todos los aspectos
que hacen de ella una ciudad múltiple. Valparaíso ha
sido testigo de la historia, es un importante centro
cultural, comercial y político. Pero además encierra la
historia de hombres y mujeres que han sabido adaptar
el espacio para el desarrollo humano, haciendo de
esta ciudad un caso único por su arquitectura y el uso
de sus espacios. Ha sido y es, además, motivo de
inspiración para escritores, artistas plásticos, músicos
y cineastas.

“Valparaíso permite múltiples miradas; siempre
nuevo y extraño; siempre vivo, “a pesar de sus
pesares”; siempre esperando ser descubierto”.

El taller funciona en dos instancias de trabajo, las que
se realizan intercaladas semanalmente: la reunión del
taller y las salidas a terreno.

En la reunión quincenal del taller, discutimos con los
alumnos lo que será la salida a terreno y yo entrego la
información previa que permitirá el mejor
aprovechamiento de la visita. En la salida a terreno,
ponemos en práctica las ideas discutidas, lo que se
traduce en una observación a fondo del lugar a visitar.

46

 La literatura. Valparaíso ha sido Cuna y casa de
escritores y poetas, pero su mayor orgullo “La
Sebastiana”, en la que Neruda escribió gran parte de
su obra.

 Las universidades. Poco a poco se ha consolidado
el carácter universitario del puerto, levantándose
verdaderos barrios que agrupan facultades de casas
de estudio de carácter público y privado.

 Los museos y bibliotecas. Depósitos de información
y cultura, no siempre conocidos ni suficientemente
bien aprovechados, se levantan en diversos edificios
patrimoniales.

 Otros. Su arquitectura, sus ferias libres, sus espacios
cortados por el cerro, el cielo y el mar. Valparaíso
permite múltiples miradas; siempre nuevo y extraño;
siempre esperando ser descubierto por quienes lo
visitan y por quienes quizás más lo desconocen, sus
propios habitantes.

Las visitas a lugares patrimoniales y a la ciudad en
general, permiten acumular información y experiencias
que se plasman en un encuentro semestral con
familiares, docentes y amigos, en que cada alumno
decide cómo va a presentar lo que fue su experiencia
buscando compartirla con los asistentes.

“Que descubran, conozcan y valoren su ciudad.
Que se proyecten en ella y se comprometan
con su desarrollo y con el de las personas que
la habitan”.

Lo que aprenden los alumnos que participan en el
taller se refleja en estas presentaciones de fin de
semestre. Básicamente se logra que descubran,
conozcan y valoren su ciudad. Que se proyecten en
ella y se comprometan con su desarrollo y con el de
las personas que la habitan. A ello se agregan otras

habilidades que dicen relación con la forma en que
hacen sus presentaciones. Hay quienes realizan un
registro fotográfico con el que montan una exposición;
otros preferirán el vídeo. En todos los casos los alumnos
deben exponer lo aprendido a un público invitado
por ellos mismos: sus familiares y un amigo.

Más de alguno ha encontrado sentido a su futuro
profesional a través de esta experiencia, la que se inicia
como un tímido intento de innovación y pasa a ser una
de las más importantes del curriculum. Los alumnos
no faltan a las sesiones de taller ni a las visitas. Al
contrario, exigen más. Han descubierto que aprender
puede resultar entretenido, a pesar de la exigencia y
el esfuerzo que hay que poner en la tarea de estudiar.

Los integrantes del taller aprenden, además, a conocerse
a si mismos y a conocer a los demás, valorando el
esfuerzo compartido y la cooperación que se genera
entre ellos. Aprenden a expresarse frente a sus familias,
amigos y al público que asiste a sus presentaciones
semestrales. También aprenden a realizar trabajos de
calidad, cuidando los detalles que harán de su
presentación una experiencia gratificante de aprendizaje
para quienes asisten a ella. El mejoramiento de su
autovaloración va de la mano con el desarrollo de esta
experiencia, la que ya se mantiene por tres años en el
colegio, siendo parte integrante del curriculum.

47

Valparaíso.

Valparaíso.

El taller lleva 7 años, pero sólo este año decidimos
comunicar nuestra experiencia. Entonces tuvimos la
idea de escribir la revista. El propósito es difundirla
entre las escuelas de la comuna. Contiene 5 reportajes
y una serie de secciones menores. Se parece
modestamente a la National Geographic. Los chicos
describen en primera persona las salidas a terreno,
relatando aspectos que le pudieran importar al resto
de la gente, más allá de que cuenten sus anécdotas
personales. Una niña escribió, por ejemplo, un artículo
sobre cestería; para lo cual recorrió varios lugares como
Hueque Trumao, Puqueldón, Liucura e Ichuac.

“Pero el hecho de que ellos se contacten con
personas del lugar, les da una comprensión
distinta del sitio. No es que ellos pasaron por
Kewi sino que en verdad lo conocieron”.

Realizamos entre cuatro o cinco salidas en el año,
durante dos años. Las salidas a lugares poblados
incluyen visitas a personas y a monumentos o
construcciones. Las visitas a lugares habitados las guío
yo o una persona que vive en ellos, ya que los lugareños
transmiten cosas que uno no puede expresar. Estuvimos
en Kewi, ahí les designé cuatro sitios distintos para
visitar por grupo. Cada uno visitó un sitio y tuvo que
volver y explicar qué sería lo interesante de ver en él.
En el cementerio, los niños cuentan cómo son las
tumbas, los apellidos más comunes y eso tiene que
ser por algo... es como una mini investigación .

2
EXPERIENCIA INNOVADORA

Anay, un taller de viaje y
exploración. Conociendo la
provincia de Chiloé.

LICEO CIENTÍFICO HUMANISTA GALVARINO RIVEROS
DE CASTRO, CHILOE.
Profesor de Historia y del ACLE “ANAY”, Fernando
Bórquez B.

Iglesia Puchilco,
Chiloé

El taller extraescolar “Anay” reúne a 35 jóvenes de 3º
y 4º medio que se dedican durante dos años a recorrer
la provincia de Chiloé, investigando sobre sitios
patrimoniales, entrevistando personas, haciendo
bitácoras de viaje, tomando fotografías y escribiendo
reportajes, los que más tarde forman parte de la revista
que editan para dar a conocer su experiencia a otros
colegios de la comuna.

“Se trata de conocer el medio ambiente natural,
social y cultural de Chiloé pero, sobre todo,
conocerlo en terreno”.

Nuestro taller se llamó inicialmente “Patrimonio Cultural
de Chiloé”. Hoy se llama “Anay”, que quiere decir.
Empezamos el año 95 con muchos proyectos, con 8
chicos y con tres o cuatro salidas en el año. Al principio
la idea era un taller de investigación y algunas entrevistas
hechas acá en Castro. De pronto, cuando llega el MECE
Media y se plantea lo de las Actividades
Complementarias de libre elección (ACLE), conversando
con los otros profesores nace la idea de hacer un taller
sobre la cultura de Chiloé. De ahí para adelante lo
empecé a definir con los chicos. Al hacer las salidas
nos dimos cuenta que lo que más querían era conocer
lugares fuera de Castro, porque es increíble que aunque
acá está todo tan cerca, los chicos conocen a lo más
Ancud, Quellón, Chonchi y Dalcahue. No conocen
islas como Aituy, Lemuy o zonas más apartadas. La
gracia era ir conociendo Chiloé entero y por dentro.

48

Chiloé

En algunas salidas estamos empezando a entrevistar a
personas de la comunidad que ellos tienen que
detectar. Cada grupo realiza una entrevista a una
persona. La idea es que ellos recopilen información
sobre algún tema. Hay unos que vuelven con mejores
resultados que otros. Pero el hecho de que ellos se
contacten con personas del lugar les da una
comprensión distinta del sitio, no es que ellos pasaron
por Kewi, sino que en verdad lo conocieron.

El más breve de los paseos dura un día. El más largo
dura cuatro días y eso es como un premio. Salimos un
día a las 4:30 de madrugada. Empezamos a caminar a
las 6 de la mañana, llegamos a las 9:30 de la noche.
Caminan 15 horas en un día, chicos comunes y
corrientes, cabras flacas, otras más gorditas y sin ninguna
preparación física. Lo importante es que preparen el
ánimo y la disposición. Los sensibilizo psicológicamente
para tomar conciencia que pasarán por bosques que
no van a ver en otros lados.

Las salidas están enfocadas a conocer distintos temas.
Por ejemplo el primer semestre fueron las iglesias: verlas
cómo son por dentro, por fuera, cómo se construyeron.
En el segundo semestre queremos visitar las
comunidades indígenas, también conocer legados de
la colonia, en particular los fuertes. Se trabaja
fundamentalmente en terreno y luego se decantan los
aprendizajes del viaje en trabajos de investigación que
desarrollan sólo algunos, los que quieren. Luego de
una salida nos queda el material fotográfico, que
acompaña la bitácora, escrita por un chico o chica.
No pido a todos una misma tarea, no lo hacemos y
no pienso que deban hacerlo. Es la vivencia lo que
debe quedar. Estos jóvenes tienen 12 o 13 asignaturas
más otras actividades, tienen mucho trabajo y yo no
les puedo pedir más. Son 35 chicos en total, pero no
salgo con todos cada vez. Este es un taller
extraprogramático (ACLE) para jóvenes de tercero y
cuarto. Con ellos los permisos son más fáciles de lograr.

Deseamos que todos estos conocimientos que los
jóvenes van adquiriendo sean transmitidos a otras
escuelas y a la comunidad en general. Por eso surgió
la idea de editar una revista, para más adelante crear
un video y, en la medida de lo posible, un CD con la
información relativa a las iglesias de Chiloé.

Hay un evento en el que este taller se fusiona con otros
talleres del liceo. Se trata de una actividad conocida
como “Artes Integradas”. Es una presentación en la que
se incorpora mi taller por medio de la fotografía. Junto
con esto, se presenta un grupo de teatro, otro de
danza contemporánea, otro de danza folclórica, uno
de canto popular, un grupo instrumental, otro de
batucada, y otro grupo de rock. Todo esto se transforma
en una sola obra, con un argumento teatral, en la que
actúa un gran número de alumnos. Es algo muy valioso.
Coordinar 8 profes y 54 alumnos en una gran empresa.

Contamos con varios apoyos. La Corporación Municipal
siempre nos ha ayudado. Ésta financia las horas que
yo hago de taller. Aparte de eso, el centro de padres
nos respalda y tiene la intención de ayudarnos a editar
la revista con auspicios. Los alumnos también están
muy comprometidos. Ellos venden pan una vez a la
semana. No genera mucha plata pero es la actitud de
responsabilidad lo importante. Y la Corporación Forestal
Nacional (CONAF) nos facilita sus refugios en el caso
de visitar un parque nacional. La Gobernación Marítima
en algunos viajes nos lleva en barco, por ejemplo, a
Cahuach. La dirección del colegio es un soporte en
todo lo administrativo.

49

“El grado de afectividad es muy grande, es el
regalo más grande que yo recibo”.

La experiencia es buena por los resultados que se han
obtenido. El compromiso de los chicos con el colegio
cambia. En primer lugar por la exigencia que se les
pide. Yo les digo: “ustedes no pueden bajar su
rendimiento y estar en el taller”. Eso no es grato ni para
el apoderado ni para ellos mismos. Entonces ellos se
comienzan a comprometer con sus estudios y también
con su conducta.

El aprendizaje en la parte cultural es evidente. Los
alumnos del taller conocen mucho de Chiloé, de su
cultura y se lo cuentan a sus compañeros. Una alumna
preparó un diaporama sobre las iglesias de Chiloé.
También, a fin de año se hacen muestras en la plaza
de la ciudad, sobre los lugares que visitamos. Los ex
alumnos son una buena vara para medir cómo están
resultando las cosas. Ellos tienen pase libre en nuestras
excursiones. Los que ya están en la universidad quieren
volver y sumarse a las salidas. Saben cuando se hacen
las salidas grandes. Aún así, la gracia es salir, aunque
vayamos a dos kilómetros de acá, que sea a mojarse
un poco. Muchos están preocupados por la
construcción del puente. Los jóvenes que están en
Santiago nos piden que les mandemos fotos por e
mail, para ver el mar y su isla. El hecho que se interesen
por el tema revela que les preocupa Chiloé.

El grado de afectividad es muy grande, es el regalo
más grande que yo recibo. El hecho que se acerquen
a la sala de profesores para contarte cualquier cosa,
revela que se ha transmitido más que conocimiento:
hay compromiso, hay cariño, hay afectividad. Para mí
lo fundamental de las salidas es que el chico se divierta.
La experiencia no puede funcionar si no se divierten.
A mi me da gusto que los chicos a las salidas le digan
“paseos”.

Además, las actividades positivas se proyectan y logran
ser imitadas. Ha habido un auge de talleres porque los
cinco o seis que han funcionado bien entusiasmaron
a otros más. Los talleres son una forma de proyectarse
fuera de la sala de clases y lograr que los alumnos
tengan una actitud positiva hacia el colegio. Actualmente
hay varios grupos de ACLE funcionando muy bien:
deportivos, musicales, de danza, de teatro, de poesía...
Los profesores hemos ido teniendo, de una manera no
formal, un cambio en nuestra manera de mirar los
procesos de aprendizaje de los chicos.

50

La actividad económica del sector es la pesca y la
actividad agrícola, el sector es de gran marginalidad
geográfica y de difícil acceso, adversidad climática y
condiciones de pobreza extrema. Dentro de las
tradiciones culturales del sector lo constituyen misterios
asociados a la mitología tradicional de la Isla de Chiloé
y, particularmente, a la existencia de hechicerías y
brujos.

La Escuela Rural Aquelarre durante los años 1993 y
1994 formó parte de las escuelas del programa P- 900,
siendo una de las escuelas más pobres de la provincia
de Chiloé.

Se innova en la concepción de la práctica pedagógica
 y en la relación que se establece entre la escuela y la
comunidad

El diseño del proyecto surgió de un amplio debate y
análisis de estrategias metodológicas por parte de la
comunidad escolar, determinando finalmente la
utilización de los medios audiovisuales como una
forma de superar las dificultades asociadas a las
habilidades lingüísticas.

Los docentes nos planteamos la idea de crear un canal
de televisión alternativa comunitaria, como una forma
de intervenir las serias dificultades de los alumnos en
la expresión oral y escrita, además, de permitir contribuir
como medio de comunicación para vincular a las
familias con sus hijos, producto del aislamiento
geográfico. Postulamos el año 1996 a un proyecto de
mejoramiento educativo (PME) financiado por el
MINEDUC, al que posteriormente se le adicionan nuevos
recursos de otras fuentes financistas como Fundación
Andes, FONDART y Empresa de Cultivos Marinos Chiloé.

3
EXPERIENCIA INNOVADORA

Modificando fronteras entre la Escuela y
la Comunidad: canal TVE 8 al servicio de
la innovación pedagógica y la vinculación
social.

ESCUELA AQUELARRE DE QUICAVÍ, CHILOÉ
Informan: Sergio Pérez Delgado, Director Escuela
y Luis Arsenio Aguilar Macías, profesor.

“Se atiende a niños de localidades de difícil
acceso y aislamiento geográfico”.

La Escuela Rural de Aquelarre de Quicaví, está ubicada
a 28 Km. al sudeste de la comuna de Quemchi en la
provincia de Chiloé. Nuestros alumnos cursan de
primero a octavo año básico, y son procedentes de
localidades cercanas a la escuela, siendo la mayoría
de las islas de Chauques y Butachauques, lo que
provoca que la mayoría de los alumnos matriculados
accedan a los servicios de internado del establecimiento
y puedan visitar a sus familias cada 45 a 60 días,
aproximadamente. Esta iniciativa se desarrolla en la
comuna de Quemchi en la provincia de Chiloé, comuna
con una población que asciende a 8.011 habitantes.

La población escolar de la comuna es de 1119 alumnos,
distribuidos 932 en el área rural en 27 colegios, y 187
en el área urbana con la existencia de un Establecimiento
educacional38. Los alumnos y alumnas provienen de
las islas de Chauques y Butachauques, de los sectores
Cheniao, Voigue, Mechuque, Añihue, Tac, Maluco,
Coneb, Metahue, Aulin, San José y Nayahue39. También
asisten al colegio alumnos de sectores aledaños al
establecimiento como Montemar, Chaurahué, Los
Molinos, Colo y de la Isla de Caucahue. Todas estas
localidades son de difícil acceso y aislamiento
geográfico.

38 Departamento de administración Educacional. Ilustre Municipalidad de Quemchi.
39 Antecedentes proporcionados por la dirección de la Escuela Rural Aquelarre de
Quicaví, comuna de Quemchi.

51

La innovación a nivel de la práctica pedagógica y
didáctica, se provoca generando aprendizajes
significativos en los alumnos a través de un cambio en
la modalidad de concebir el proceso de enseñanza
– aprendizaje, y por otra parte, produciendo una
integración entre la escuela y la comunidad. Esta relación
permite que los apoderados se comprometan con el
proceso educativo de sus hijos y que la escuela se
constituya en un actor de desarrollo de la localidad,
ya que coloca al servicio de la comunidad un medio
de comunicación que permite difundir materias de
interés del sector. En este sentido la escuela y la
comunidad coinciden en sus propósitos, reforzando
la conciencia en aspectos de identidad cultural y de
voz pública.

Con relación al servicio a la comunidad se proponen
los siguientes objetivos: impulsar la creación de redes
de comunicación e intercambio de experiencias
culturales y educativas entre los diferentes agentes
comunitarios; desarrollar nuevas instancias de
participación e integración de las familias e instituciones
de la comunidad a través de la televisión alternativa,
producir y transmitir programas de televisión local con
la participación libre, abierta y espontánea de los
agentes comunitarios, y por último, propiciar la creación
de espacios destinados a la capacitación de los
diferentes agentes de la comunidad.

Entre las actividades desarrolladas por el proyecto se
encuentra la producción audiovisual (diseño de videos
educativos: argumentales, documentales y reportajes);
producción de videocasetes con material audiovisual
elaborado por los propios alumnos; desarrollo de
programas de televisión, orientados a la comunidad
en general; y grabaciones de eventos artísticos y
culturales, dentro y fuera de la provincia de Chiloé.

“La transmisión de TVE8 alcanza
una amplia cobertura”.

En la primera etapa el canal comprendía sólo un circuito
de televisión cerrada, donde se producía y editaban
 videos educativos con apoyo de profesores y alumnos,
integrando las distintas áreas disciplinarias, los que
posteriormente, eran ocupados en las asignaturas como
material educativo. Posteriormente, con apoyo de otras
fuentes de financiamiento, fue posible acceder a un
circuito de televisión abierta para una cobertura de
radio de acción de 18 km., lo que ha permitido
preparar programas dirigidos a la comunidad en
general.

La implementación del proyecto es de responsabilidad
corporativa, la que es organizada y gestionada a través
de un trabajo de equipo donde participa la dirección
del colegio, consejo de profesores, el coordinador
del proyecto y los alumnos.

Las transmisiones de TVE8 se emiten de lunes a viernes
en un horario de 14:30 a 16:30 horas con programación
propia, incluyendo una programación envasada que
se extiende hasta las 23:00 hrs. Por otra parte, TVE8
por las características del transmisor de TV que posee
y la antena de transmisión, alcanza una cobertura
bastante significativa geográficamente, lo que se traduce
en que pueda ser sintonizado por la totalidad de la
población de Quicaví, la gran mayoría de los habitantes
de las Islas Chauques y Butachauques, y sectores
aledaños a la escuela, como San Antonio de Colo. La
cobertura del canal es de alrededor de 1.200 personas.

52

En la planificación y organización de los programas
participan, además de los niños y profesores, algunos
agentes comunitarios como ex - alumnos y padres y
apoderados. En la programación de TVE8 la mayoría
de los contenidos atienden los intereses e inquietudes
de los distintos actores de la escuela y la comunidad.

El trabajo se organiza en base a la definición de roles
y funciones, cuya responsabilidad es compartida por
la comunidad escolar, destaca la preparación de
guiones (equipo docente y alumnos), planificación de
contenidos (profesores-alumnos), investigaciones con
apoyo de la comunidad (profesores-alumnos),
realización de reportajes (alumnos-agentes de la
localidad), grabaciones (alumnos), filmaciones
(alumnos), edición de los videos (alumnos-profesores),
preparación de pautas y animaciones de los programas
(profesores y alumnos).

“Los alumnos y alumnas son actores
relevantes al construir por sí mismos
sus propios aprendizajes”.

En esta concepción innovadora se modifica el
asignaturismo y se definen líneas temáticas de interés
de los alumnos, rescatando indicaciones del contexto
y la comunidad. El proceso de generación de este
nuevo conocimiento se basa en un trabajo de grupo,
orientado por los docentes en una perspectiva de
relación horizontal, se desarrolla un fuerte trabajo de
planificación participativa con aportes de la comunidad,
lo que finalmente es integrado al currículo de la escuela
 a través de líneas o áreas de interés que son investigadas
con fuerte apoyo de los actores de la localidad (actores
locales, dirigentes, adultos mayores, empresas,
dirigentes de organizaciones, etc.). Todo el material
generado es reporteado, editado y producido en
videos educativos por parte de los alumnos. En este
sentido se integra el uso de las tecnologías audiovisuales
como medio educativo en el aprendizaje de los
alumnos. En este proceso, los alumnos que participan
de cada una de estas fases de investigación se
constituyen en actores relevantes, al construir por si
mismos sus propios aprendizajes, ya que ello incide
significativamente en la edición final del producto, es
decir, el vídeo educativo producido y programas de
TV, bajo la supervisión de los profesores que ceden
paulatinamente a la autonomía alcanzada por los
propios alumnos.

Los alumnos de séptimo y octavo año son los
responsables del proceso de producción y edición
de los espacios televisivos, quienes además junto a
los profesores transfieren esta experiencia a los alumnos
de sexto básico, ya que ellos posteriormente les
reemplazarán una vez que egresen del establecimiento.
Por otra parte, todos los alumnos de la escuela
participan de un conjunto de talleres extraprogramáticos
preparatorios para su inserción en el proyecto de
televisión. Entre los talleres destacan: folklore, animación,
teatro, cámara, periodismo, producción, investigación,
transmisión y puesta al aire.

53

“Percepción de los logros por parte
de alumnos y profesores”.

A cuatro años de iniciada la experiencia y a dos años
con una cobertura de modalidad abierta es posible
disponer de percepciones a nivel de la comunidad
escolar. Para los alumnos los principales logros40 del
proyecto se centran en el reconocimiento de la escuela
a nivel regional; un mayor desarrollo de la personalidad;
mejores condiciones para pensar mejor y aprender
más; mejoramiento del vocabulario; mayor orgullo de
sus familias por los logros alcanzados, principalmente,
 por la personalidad que tenemos “ya no nos da
vergüenza hablar en público”; mayor motivación de
los niños de Quicaví y de las islas por estudiar en el
colegio; los programas “nos han permitido
comunicarnos con nuestras familias” y “también la
comunidad puede enviar avisos, saludos, citar a
reuniones del colegio y de las organizaciones del
sector”; “las actividades del canal de televisión nos
motiva a aprender ya que nosotros mismos debemos
investigar y contactarnos con los vecinos para que con
su experiencia nos transmitan su conocimiento”.

Con la aplicación de estas nuevas modalidades o
prácticas pedagógicas, es posible evidenciar logros a
nivel del rendimiento escolar de los alumnos, destacan
cambios a nivel de la expresión oral y escrita, mayor
desarrollo personal y mejoramiento del autoestima,
aumento en el promedio de las calificaciones lo que
ha permitido que muchos padres y apoderados apoyen
a sus hijos en la continuación de estudios en el Liceo
Politécnico de Castro, cuestión que anteriormente no
sucedía41.

La matricula de la Escuela de Quicaví se ha mantenido
con un leve ascenso, a diferencia de lo que ocurre en
otros establecimientos educacionales de la comuna.
Contando con 109 alumnos y alumnas el año 1996, y
145 el año 200142.

En relación a los resultados SIMCE aplicados a los
octavos años básicos durante los últimos años se aprecia
un incremento en el desarrollo de las habilidades
lingüísticas y matemáticas. Si comparamos los logros
del año 1991 con los del 1997 en Castellano hay un
aumento de 22,3% (de 42,3% a 60%) y en matemáticas
de un 43.5% (de 36% a 80,5%) 43. Se consideraron
sólo estos años, ya que no se aplicó el Sistema de
Medición de Calidad de la Enseñanza (SIMCE) durante
1999. El MINEDUC consideró al colegio de difícil
acceso.

Los docentes de la unidad educativa en cambio
destacan como logros44 : la ruptura del esquema
tradicional de enseñanza a nivel del aula y la reducción
del uso del material proporcionado por el MINEDUC,
ya que se ha tendido a una mayor producción de
material educativo por parte de los profesores y
alumnos, considerando temas de interés y vínculo con
lo contextual y las indicaciones propias del sector; los
profesores han detectado en los alumnos un
mejoramiento del autoestima, habilidades lingüísticas,
calidad de los aprendizajes, valoración de la escuela
y proyecciones de continuar estudios; y mayor
responsabilidad de los niños a partir de los roles
establecidos en el proyecto. Otros logros lo constituye
el hecho de que la comunidad se identifique con la
escuela, ya que el canal de televisión opera como un
medio de comunicación para superar los problemas
asociados al aislamiento geográfico, y por otra parte,
escuela y comunidad comunican sus culturas. Por
último, destacan que el proyecto ha favorecido la
conformación de un grupo de trabajo tolerante que
integra las distintas áreas.

40 Información proporcionada, a través de entrevistas aplicadas en la fase de
documentación en terreno a quince alumnos que participan directamente en las
actividades del proyecto.

41 Antecedentes aportados a partir de la entrevista aplicadas en la fase de documentación
en terreno por el Sr. Sergio Pérez, Director de la Escuela de Aquelarre de Quicaví.

42 Matricula Escuela Rural de Aquelarre 1996 – 2001 FUENTE: Dirección del Establecimiento
Educacional “Escuela Rural de Aquelarre, Quicaví”

43 Resultado Simce Octavos años básicos FUENTE: Departamento de Administración
Educacional. Ilustre Municipalidad de Quemchi.

44 Información proporcionada, a través de entrevistas aplicadas en la fase de documentación
en terreno a los ocho docentes que laboran en el establecimiento.

54

“La escuela vista por las familias
y miembros de la comunidad”.

En cambio, las familias y miembros de la comunidad
valoran del proyecto45 la posibilidad de estar
comunicados con el colegio, ya que el canal permite
enviar avisos y saludos a sus familiares o personas del
sector; asimismo las organizaciones comunitarias
pueden convocar a reuniones, informar acuerdos y
logros para la localidad. Con relación a como perciben
a los niños y profesores, entre los aspectos destacados
se encuentran: “se han rescatado los valores
culturales de la localidad”; “se aprecia mas
personalidad en los niños”; “son niños de campo,
pero muy despiertos… a lo mejor los niños pueden
desarrollarse en el área de las comunicaciones”;
“se aprecia que los profesores están
comprometidos con los niños y nosotros… el
colegio a través de la televisión ha atraído a más
niños de las islas”.

En este sentido la relación con la comunidad ha
permitido que los apoderados se comprometan con
el proceso educativo de sus hijos y que la escuela se
constituya en un actor de desarrollo de la localidad,
ya que coloca al servicio de la comunidad un medio
de comunicación que permite difundir materias de
interés del sector, dar avisos asociados al desarrollo
del sector, convocar a reuniones, desarrollar campañas
de solidaridad, aportar experiencias que son
procesadas en acciones educativas. En este ultimo
aspecto, es común apreciar, que en muchos de los
videos educativos los actores claves lo constituyen
familias del sector que aportan información valiosa en
los procesos de investigación desarrollado por los
alumnos (Ej.: videos sobre la producción de la chicha
de manzana, producción y engorda del salmón, historias
mitológicas del sector, etc.). Este proceso ha permitido
que la comunidad se identifique con los programas
de televisión y con el proyecto que genera la escuela,
es decir, la escuela y la comunidad coinciden en sus
propósitos, reforzando la conciencia de la comunidad,
promoviéndose prácticas ciudadanas que refuerzan
la identidad cultural y la voz pública y el reconocimiento
de derechos, es decir, “la escuela en cierto sentido
hace comunidad”. En esta perspectiva la comunidad

ha reaccionado positivamente con gran participación,
trabajando y compartiendo esta iniciativa, pues todas
las producciones audiovisuales tienen el sello de la
cultura y la labor de su gente e igualmente la
programación de TV refleja el entusiasmo y el esfuerzo
de sus protagonistas.

“Apreciaciones desde fuera de la escuela”.

Por último, directivos del área educacional de la
provincia de Chiloé46 valoran significativamente esta
experiencia ya que a partir de ella muchos colegios
han replicado la metodología, generando una dinámica
de motivación por obtener nuevos logros
educacionales. Reconocen que este proyecto ha
situado a la comuna de Quemchi y a la provincia de
Chiloé en el concierto nacional, pues este proyecto ha
sido reporteado por programas de televisión masiva
como “El Mirador” y “Tierra Adentro”, entre otros; ha
permitido también que los videos educativos
producidos por el equipo de docentes y alumnos de
la escuela hayan recibido premiaciones en el festival
de cine y vídeo, organizado por la Ilustre Municipalidad
de Viña del Mar. También destacan que el proyecto
ha generado “ una mayor socialización de los niños
con las tecnologías y metodología para la
elaboración de videos”, “ innovación pedagógica y
metodológica al interior de la escuela en las áreas
de planificación, gestión, pedagogía y didáctica”;
“transferencias de responsabilidades de los
profesores a los alumnos (registro de imágenes,
procesamiento, emisión de programas al aire y
confección de libretos etc.”;
“una mayor comunicación directa con los familiares
a través de la TV, superando el aislamiento
geográfico”; “ Vinculación con algunas
universidades para el desarrollo de prácticas
profesionales”; “ una mayor identificación de la
comunidad con la escuela”, “ y lo más importante…
los alumnos han mejorado su rendimiento,
fortaleciendo sus valores y tradiciones culturales.”

45 Información proporcionada a través de entrevistas aplicadas en la fase de documentación
en terreno. por padres y apoderados y dos informantes claves que viven en Comuna de
Quemchi y Ancud, respectivamente.

46 Información proporcionada, a través de entrevistas aplicadas en la fase de
documentación en terreno por el Sr. Héctor Barría .Director del DAEM de la Ilustre
Municipalidad de Quemchi de la provincia de Chiloé.

55

“Una escuela que pone el énfasis en el rescate
de la identidad cultural local”.

Por otra parte el proyecto en sus aspectos organizativos
y comunicativos en desarrollo tienen un fuerte énfasis
en el rescate de la identidad cultural local. Se puede
apreciar que la principal preocupación de los docentes
responsables de la experiencia es avanzar, hacia aspectos
de resignificación y apropiación crítica del discurso
audiovisual institucionalizado, especialmente, en los
géneros noticiosos y de entretenimiento, es decir,
contribuir con mayores aportaciones innovativas que
rescaten las indicaciones de la localidad, aún cuando
este último componente está presente en los programas
y edición de videos, la idea de los profesores es
profundizar todavía más. Por otra parte, esta experiencia
ha avanzado significativamente en su relación con las
organizaciones sociales del sector, acogiendo sus
necesidades informativas, de expresión – social, y cultural,
pero a juicio del equipo docente se hace necesario
profundizar en aspectos formativos y de expresión
política de la comunidad, pues de acuerdo a los
antecedentes que disponen los docentes las necesidades
formativas de la comunidad más evidentes y factibles
de atender tienen relación con la capacitación en las
diferentes áreas de la producción, especialmente áreas
emergentes como la producción acuícola (salmonicultura,
ostricultura, cultivo de algas, etc.), que requieren
capacitarse, de modo de optimizar la utilización de
tecnologías y mejorar la productividad.

“Escuela de participación ciudadana”.

La propia experiencia organizativa y de vinculación con
el medio, constituye en sí misma una expresión de
desarrollo ciudadano. Tal expresión surge de la activación
e integración de dos factores básicos: la necesidad de
innovar pedagógicamente en el proceso de enseñanza
– aprendizaje de los alumnos y la necesidad de vincular
dicho conocimiento con lo contextual, con el medio,
con la comunidad y las familias del sector. Ambos
factores tienden a un interés común que se amplía aún
más cuando la escuela coloca a disposición de la
comunidad un medio de comunicación que permite
suplir el aislamiento geográfico y la distancia entre las
familias y los alumnos que permanecen internados en
el colegio, permite además a los vecinos, contactarse
a través de avisos y saludos con los niños de la escuela
y da la posibilidad que los actores locales (centro de
padres, junta de vecinos, club vecinal, centros culturales

y grupos religiosos) puedan dar cuenta de su planificación
y acciones de desarrollo del sector, aspectos ampliamente
difundidos en los programas de TVE8.

La programación televisiva dirigida a la comunidad donde
incluye el registro en terreno de todo tipo de actividades
de la población, así como la difusión de historia oral,
costumbres y festividades, elementos de patrimonio
natural, también aporta un sentido de pertenencia ,
inclusión social e identidad sociocultural de una localidad
en la que prima un clima de marginalidad, especialmente,
en la población de origen étnica.

Esta iniciativa más allá de los logros académicos a nivel
de aula se ha ido constituyendo en una “Escuela de
participación ciudadana”, ya que el canal TVE8 ha sido
el medio por el cual la “Escuela ha hecho comunidad”,
acercando posiciones e integrando contenidos y
haciendo pertinente el curriculum escolar, generando
de este modo, un espacio de influencia progresiva en
el público receptor al que se dirige. El proyecto en sí
se fundamenta en la apertura de espacios de participación
de la comunidad, así como también en la utilización del
lenguaje propio en que el medio está al servicio de la
gente y no la gente al servicio del medio.

En términos de cobertura se estima que participan directa
o indirectamente en el proyecto, entre escuela y
comunidad, alrededor de un millar de personas de la
localidad de Quicaví, San Antonio de Colo y las Islas
Chauques y Butachauques.

“Y podría potenciarse aún más”.

Actualmente este proyecto innovador podría potenciarse
aún más, si fuera posible desarrollar los siguientes
aspectos47: mayor perfeccionamiento de los docentes
en el ámbito de la pedagogía y didáctica (enfoques
curriculares, tecnologías educativas, etc.), orientar los
programas de TV masivos con una participación activa
de la comunidad (debates y espacios de opinión, etc.);
disponer de más tiempo para la planificación de los
programas y producción de videos por parte de los
profesores; mayor disponibilidad de recursos para la
mantención y renovación de equipos audiovisuales; y
acceder a asistencia técnica especializada para continuar
capacitando al equipo de profesores en tecnologías
audiovisuales.

47 Información proporcionada a través de entrevistas aplicadas en la fase de
documentación en terreno por los docentes responsables del proyecto.

56

48 Esta página Web puede visitarse en
www.educarchile.cl/eduteca/patrimonio

"La memoria es la base de la personalidad
individual, así como la tradición es la base de la
personalidad colectiva de un pueblo. Vivimos en
y por el recuerdo, y nuestra vida espiritual no es
en el fondo sino el esfuerzo que hacemos para
que nuestros recuerdos se perpetúen y se vuelvan
esperanzas, para que nuestro pasado se vuelva
futuro."
(Miguel de Unamuno).

Página Web producida por UNESCO, PIIE, MAV48.
Cecilia Kaluf, Ricardo Hevia, Felipe Martínez

anexo B.
Patrimonio Nacional:
Preservando la memoria,
construyendo identidad.

http://www.educarchile.cl/eduteca/patrimonio

anexo B.
Patrimonio Nacional: Preservando la
memoria, construyendo identidad.

I

OBJETIVOS

Objetivo General:

 Fomentar el conocimiento, cuidado y valoración del
patrimonio natural y cultural chileno, para contribuir al
desarrollo de la identidad nacional en los estudiantes
de educación básica.

Objetivos Específicos:

 Reconocer y apreciar el concepto de patrimonio y
los diferentes tipos y niveles del patrimonio.

 Valorar y aprender a proteger el patrimonio natural
y cultural chileno y, dentro de este último, el de la
cultura precolombina y el colonial.

Por patrimonio se entiende el conjunto de bienes
valiosos, materiales o inmateriales, heredados de los
antepasados. Ellos reflejan el espíritu de una época,
de una comunidad, de una nación, y de la propia
humanidad. El patrimonio que se va decantando de
generación en generación conforma el sello distintivo
de un pueblo. Por ello el patrimonio es una manera de
acercarse al conocimiento de la identidad nacional.

El patrimonio chileno conforma una parte medular de
su identidad como nación. Sin embargo, actualmente
presenta un importante grado de deterioro, por lo que
existe la necesidad urgente de protegerlo, conservarlo
y difundirlo. Para ello se necesita crear conciencia en
la niñez y en la juventud de que el patrimonio es lo
que distingue a un pueblo como nación. Depende del
conocimiento y valoración que se tenga del patrimonio,
el respeto y cuidado que la gente le tenga y su
preservación para las futuras generaciones.

Esta página web está dirigida a los profesores de
Educación Básica de NB3. En él se desarrollan 5
contenidos. En primer lugar, se presenta el concepto
de patrimonio y se destaca su importancia. Luego, se
distinguen distintos tipos de patrimonio, como el
natural y el cultural y, dentro de este último, el patrimonio
tangible e intangible. En tercer término se presentan
distintos niveles de patrimonio, empezando por el
más cercano que es el familiar, para continuar con el
patrimonio local, el nacional y el mundial. A
continuación se describen los distintos tipos de
patrimonio natural existentes en Chile, y se concluye,
en quinto lugar, con una descripción del patrimonio
precolombino y el patrimonio colonial de Chile.

Para cada uno de estos contenidos se ha diseñado una
serie de actividades pedagógicas, con objeto de
facilitarle a los estudiantes el aprendizaje. El ciclo se
cierra ofreciendo a los profesores, para cada actividad,
diferentes sugerencias para que evalúen los aprendizajes
de sus estudiantes con relación a los objetivos
inicialmente planteados.

59

Relación con los objetivos y contenidos
verticales y transversales del NB3 y con
otras áreas curriculares49.

Los contenidos de este sitio se relacionan con los
siguientes Objetivos Verticales Fundamentales del NB3:

 Localizar algunas civilizaciones de América
precolombina y conocer sus formas de organización
básica.

 Comprender la época colonial como el período en
que se articulan distintas culturas y se inicia el proceso
de configuración de identidades nacionales.

 Valorar el encuentro entre las culturas originarias de
América y de Europa, y sus consecuencias.

También estos contenidos se relacionan con los
Objetivos Transversales del NB3:

 Reconocer y valorar las bases de la identidad nacional
en un mundo cada vez más globalizado e
interdependiente.

 Respetar y valorar las ideas y creencias distintas de
las propias y reconocer el diálogo como fuente
permanente de humanización.

 Promover el interés y capacidad de conocer la
realidad, utilizar el conocimiento y seleccionar
información relevante.

Los contenidos sobre patrimonio también se pueden
vincular con las siguientes áreas curriculares:

 Lenguaje: con comunicación oral y escrita, cuando
los alumnos y alumnas hacen entrevistas a personajes
de la comunidad y cuando exponen las razones por
las que consideran algunos objetos como bienes
patrimoniales; con el análisis y crítica, cuando analizan
y clasifican bienes patrimoniales de la comunidad; con
lecturas de textos informativos, cuando analizan textos
sobre la importancia del patrimonio, o leen libros sobre
tradiciones culturales, o recopilan las tradiciones orales
de la comunidad local.

 Matemáticas: cuando programan y administran el
uso del tiempo personal en las actividades con la
comunidad, cuando utilizan planos o construyen
cartografías para orientarse en el espacio físico.

 Comprensión de la Naturaleza: cuando conocen las
especies animales y vegetales nativas de los parques
o reservas naturales.

 Educación Tecnológica: cuando reconstruyen
maquetas de sitios patrimoniales.

Se utilizará una metodología inductiva para que los
profesores vayan gradualmente introduciendo a los
alumnos al concepto de patrimonio, partiendo del
reconocimiento de las tradiciones y valores familiares
dignos de conservarse como parte de su memoria
histórica. Luego, se ampliará la comprensión del
patrimonio a aquellos bienes de la comunidad, de la
región y del país que merecen destacarse y que se
pueden ligar a las tradiciones y a la identidad nacional.

Se utilizará una metodología activa que implica visitas
a sitios patrimoniales, museos, parques o reservas
naturales. Las visitas a estos sitios serán guiadas y los
estudiantes las registrarán en sus respectivas pautas de
observación.

Se utilizará el trabajo en equipo para investigar y elaborar
materiales sobre los objetos patrimoniales de su
comunidad: elaboración de cartografías o mapas
locales, recopilación de tradiciones de la comunidad,
construcción de museos temporales, exposiciones
fotográficas o dramatizaciones colectivas sobre
problemas en torno a la conservación y difusión del
patrimonio.

49 MINISTERIO DE EDUCACIÓN: Objetivos Fundamentales y Contenidos Mínimos
Obligatorios de la Educación Básica. Santiago de Chile, 1999.

II

METODOLOGIA

60

III

CONTENIDOS

III. 1. DEFINICION DE PATRIMONIO50.

El patrimonio de una nación lo conforman el territorio
que ocupa, su flora y fauna, y todas las creaciones y
expresiones de las personas que lo han habitado: sus
instituciones sociales, legales y religiosas; su lenguaje
y su cultura material desde las épocas históricas más
antiguas. El patrimonio comprende los bienes tangibles
e intangibles heredados de los antepasados; el
ambiente donde se vive; los campos, ciudades y
pueblos; las tradiciones y creencias que se comparten;
los valores y religiosidad; la forma de ver el mundo y
adaptarse a él. El patrimonio natural y cultural constituyen
la fuente insustituible de inspiración y de identidad de
una nación, pues es la herencia de lo que ella fue, el
sustrato de lo que es y el fundamento del mañana que
aspira a legar a sus hijos.
Lo que define a una nación es la comunión de sus
miembros en su origen y destino. En la actualidad, uno
de los dilemas fundamentales de los países, es la
necesidad de construir el futuro sin dejar de preservar
el pasado, de conciliar el crecimiento económico con
la cultura, de impulsar un desarrollo culturalmente

sustentable. Hay muchos pueblos que construyen
proyectos de futuro a partir de la unidad que les
otorgan sus sitios históricos, monumentos, arquitectura
y su tradición.
En un momento en que Chile requiere insertarse en un
mundo cada vez más globalizado, es importante el
aporte que el patrimonio hace al desarrollo de la
nación, porque le permite encarar esa inserción con
sello propio y fortalecido en su identidad. Además,
el patrimonio aporta al crecimiento del país fuentes
de trabajo en todo lo que significa restauración y
conservación patrimonial, y los ingresos que deja la
industria del turismo.

El patrimonio cultural está formado por los bienes
culturales que la historia le ha legado a una nación y
por aquellos que en el presente se crean y a los que
la sociedad les otorga una especial importancia histórica,
científica, simbólica o estética. Es la herencia recibida
de los antepasados, y que viene a ser el testimonio de
su existencia, de su visión de mundo, de sus formas
de vida y de su manera de ser, y es también el legado.

50 Cfr.: PNUD/UNESCO: Salvemos lo Nuestro. Imprenta Siglo XXI. Santiago de Chile.1986.
UNESCO: El Correo de la UNESCO. El Patrimonio Mundial. París, Francia. Septiembre
1997. UNESCO: Nuestra Diversidad Creativa. Informe de la Comisión Mundial de Cultura
y Desarrollo. UNESCO Press. Impreso en México. 1997. DIBAM: Seminarios de Patrimonio
Cultural. Ed. Consejo de Monumentos Nacionales. Santiago de Chile. 1997.

61

El Patrimonio Tangible Inmueble

El patrimonio tangible inmueble está constituido por
los lugares, sitios, edificaciones, obras de ingeniería,
centros industriales, conjuntos arquitectónicos, zonas
típicas y monumentos de interés o valor relevante
desde el punto de vista arquitectónico, arqueológico,
histórico, artístico o científico, reconocidos y registrados
como tales. Estos bienes culturales inmuebles son
obras o producciones humanas que no pueden ser
trasladadas de un lugar a otro, ya sea porque son
estructuras (por ejemplo, un edificio), o porque están
en inseparable relación con el terreno (por ejemplo,
un sitio arqueológico). La identificación del patrimonio
arquitectónico y urbano de Chile ha sido realizada, en
gran parte, por estudios universitarios. Sólo una parte
de él goza de protección legal, mediante la aplicación
de la legislación de Monumentos Nacionales (Decreto
Ley No 651 de 1925, y Ley No 17.288 de 1970).

III. 2. TIPOS DE PATRIMONIO51.

El Patrimonio Natural

El patrimonio natural está constituido por la variedad
de paisajes que conforman la flora y fauna de un
territorio. La UNESCO lo define como aquellos
monumentos naturales, formaciones geológicas, lugares
y paisajes naturales, que tienen un valor relevante desde
el punto de vista estético, científico y/o medioambiental.
El patrimonio natural lo constituyen las reservas de la
biosfera, los monumentos naturales, las reservas y
parques nacionales, y los santuarios de la naturaleza.

El Patrimonio Cultural

El Patrimonio Cultural se divide en dos tipos, Tangible
e Intangible.
El patrimonio tangible es la expresión de las culturas
a través de grandes realizaciones materiales. A su vez,
el patrimonio tangible se puede clasificar en Mueble
e Inmueble.

Patrimonio Tangible Mueble

El patrimonio tangible mueble comprende los objetos
arqueológicos, históricos, artísticos, etnográficos,
tecnológicos, religiosos y aquellos de origen artesanal
o folklórico que constituyen colecciones importantes
para las ciencias, la historia del arte y la conservación
de la diversidad cultural del país. Entre ellos cabe
mencionar las obras de arte, libros manuscritos,
documentos, artefactos históricos, grabaciones,
fotografías, películas, documentos audiovisuales,
artesanías y otros objetos de carácter arqueológico,
histórico, científico y artístico. Se estima que en Chile
existen más de dos millones de objetos o piezas
museables, los que se encuentran principalmente en
museos, archivos y bibliotecas del Estado. 51 (*) CONSEJO DE MONUMENTOS NACIONALES, et al. Monumentos Nacionales de

Chile: 225 Fichas. Imprenta Biblioteca Nacional, 1999.
CONSEJO DE MONUMENTOS NACIONALES, DIBAM: Seminario de Patrimonio Cultural.
Ed. Consejo de Monumentos Nacionales. Santiago de Chile. 2ª Edición. 1998
MINISTERIO DE EDUCACIÓN, CONSEJO DE MONUMENTOS NACIONALES: Cartas
Internacionales Sobre Patrimonio Cultural. En Cuadernos del Consejo de Monumentos
Nacionales. Segunda Serie, No 21, 1997.
MINISTERIO DE EDUCACIÓN, CONSEJO DE MONUMENTOS NACIONALES: Aspectos
financieros de la legislación sobre monumentos nacionales en Chile: Antecedentes,
Proposiciones. En Cuadernos del Consejo de Monumentos Nacionales. Segunda Serie,
No 24, 1998.
UNESCO: Conferencia Intergubernamental sobre Políticas Culturales para el Desarrollo.
El Poder de la Cultura. Estocolmo, Suecia, 30 de Marzo - 2 de Abril, 1998.
(**)Conferencia Mundial de México sobre las Políticas Culturales (1982).

62

III. 3. NIVELES DE PATRIMONIO

El Patrimonio Familiar

El patrimonio familiar está constituido por aquellos
objetos valiosos, tradiciones, apellidos y rasgos
característicos que distinguen a unas familias de otras.

El Patrimonio Local

El patrimonio local está constituido por aquellos
monumentos, sitios, tradiciones y objetos que son
valiosos para la comunidad y le dan sentido de
pertenencia a sus habitantes.

El Patrimonio Chileno

El patrimonio chileno está constituido por todo aquello
que se tiene en común como nación: la riqueza de las
tradiciones y monumentos heredados de los
antepasados y que pertenece al país, como individuos
y como pueblo. En este sentido, el patrimonio nacional
se constituye en la máxima riqueza del país, ya que da
identidad frente a otros pueblos que tienen su
patrimonio e identidad propias. Conservar el patrimonio
es conservarse como pueblo. Perderlo, significa ignorar
lo que se es.

Sitio web: www.nuestro.cl

El Patrimonio Mundial

El año 1972, la Conferencia General de la Organización
de las Naciones Unidas para la Educación, la Ciencia y
la Cultura -UNESCO- aprobó la CONVENCIÓN SOBRE
LA PROTECCIÓN DEL PATRIMONIO MUNDIAL NATURAL
Y CULTURAL. Chile suscribió la Convención en el año
1980. Actualmente ella ha sido ratificada por 156 estados.
El objetivo principal de la Convención es identificar y
proteger los sitios del patrimonio natural y cultural de
"valor universal y excepcional". Para ello se ha
conformado una Lista con los monumentos patrimoniales
más relevantes de la humanidad. La Lista del Patrimonio
Mundial destaca la riqueza y la diversidad del patrimonio
cultural y natural de nuestro planeta. Hasta el momento,
esta lista incluye 582 bienes inscritos, de los cuales 445
son culturales, 117 naturales y 20 mixtos, todos ellos
situados en 114 de los estados miembros.

El Patrimonio Intangible

El patrimonio intangible está constituido por aquella
parte invisible que reside en espíritu mismo de las
culturas. El patrimonio cultural no se limita a las
creaciones materiales. Existen sociedades que han
concentrado su saber y sus técnicas, así como la
memoria de sus antepasados, en la tradición oral. La
noción de patrimonio intangible o inmaterial
prácticamente coincide con la de cultura, entendida
en sentido amplio como "el conjunto de rasgos
distintivos, espirituales y materiales, intelectuales y
afectivos que caracterizan una sociedad o un grupo
social" y que, "más allá de las artes y de las letras",
engloba los "modos de vida, los derechos
fundamentales del ser humano, los sistemas de valores,
las tradiciones y las creencias" A esta definición hay
que añadir lo que explica su naturaleza dinámica, la
capacidad de transformación que la anima, y los
intercambios interculturales en que participa.

El patrimonio intangible está constituido, entre otros
elementos, por la poesía, los ritos, los modos de vida,
la medicina tradicional, la religiosidad popular y las
tecnologías tradicionales de nuestra tierra. Integran la
cultura popular las diferentes lenguas, los modismos
regionales y locales, la música y los instrumentos
musicales tradicionales, las danzas religiosas y los bailes
festivos, los trajes que identifican a cada región de
Chile, la cocina chilena, los mitos y leyendas; las
adivinanzas y canciones de cuna; los cantos de amor
y villancicos; los dichos, juegos infantiles y creencias
mágicas.

63

http://www.nuestro.cl

Ciudad de Venecia
(Italia).
Iglesia San Marcos

ALGUNOS LUGARES DEL MUNDO QUE HAN SIDO
DECLARADOS
PATRIMONIO DE LA HUMANIDAD:

La Gran Muralla China

Las Pirámides de Egipto

Templo del Taj Mahal (India)

Ciudad de Venecia (Italia)

Monte Athos (Grecia)

La Ciudad de Petra (Siria)

La Ciudad del Vaticano (Santa Sede)

Cartagena de Indias (Colombia)

Parque Arqueológico de San Agustín (Colombia)

Centro Histórico de Santa Cruz de Monpox (Colombia)

Ciudad del Cuzco, Santuario Histórico de Machu Pichu (Perú)

Ciudad Vieja de la Habana (Cuba)

Misiones Jesuíticas de la Santísima Trinidad (Paraguay)

Centro Histórico de la Ciudad de Quito (Ecuador)

Centro Histórico de la Ciudad de Bahía (Brasil)

Parque Nacional Rapa Nui de Isla de Pascua (Chile)

Iglesias de Chiloé (Chile)

Los sitios del Patrimonio Mundial pertenecen a todos
los pueblos del mundo, independientemente del
territorio en que estén localizados. Los países reconocen
que los sitios inscritos en la Lista del Patrimonio Mundial
que se encuentran en su territorio nacional, sin perjuicio
de la soberanía o la propiedad nacionales, constituyen
un patrimonio universal "en cuya protección la
comunidad internacional entera tiene el deber de
cooperar". La Convención fomenta la cooperación
entre los pueblos para proteger el patrimonio común
a todas las naciones. Se genera así una suerte de
solidaridad internacional que se traduce en una
responsabilidad colectiva sobre los bienes
patrimoniales de la humanidad.

64

Sin el apoyo de otros países, algunos sitios de valor
cultural o natural reconocidos mundialmente se habrían
deteriorado mucho o simplemente desaparecido, por
no haber existido recursos para preservarlos. Con este
fin, el Centro de Patrimonio Mundial que funciona en
la Sede de la UNESCO, en París, creó el Fondo del
Patrimonio Mundial para ayudar a los estados miembros
a la conservación de sus bienes patrimoniales y,
eventualmente, o al rescate de emergencia de algunos
monumentos que se encuentran en peligro de
desaparición 52.(*)

Por otro lado, el año 2001, la UNESCO dio su
reconocimiento como patrimonio oral e inmaterial a
19 obras maestras que se pretende conservar como
tesoros de la humanidad. Actualmente Chile y Argentina
postulan conjuntamente el reconocimiento del
Nguillatún, la rogativa religiosa más trascendente del
pueblo mapuche. Simultáneamente Chile postula la
tradición oral del Canto a lo Divino, una rogativa religiosa
u oración campesina recitada poéticamente en décimas,
que tiene características propias y únicas en el mundo.

OBRAS MAESTRAS DEL PATRIMONIO ORAL E
INMATERIAL
APROBADAS POR AL UNESCO

Carnaval de Oruro (Bolivia)

Opera Kunqu (China)

Cantos Gregorianos (Georgia)

Crucifijos Artesanales (Lituania)

Teatro Sánscrito (India)

Teatro Nogatu (Japón)

Música Ritual de Jongmyo (Corea)

Cantos de Ifugao (Filipinas)

Cultura de Boysun (Uzbekistán)

Misterio de Elche (España)

Opera de Marionetas de Sicilia (Italia)

Cultura de Semeiskie (Rusia)

Cultural Plaza el-Fna Djamaa (Marruecos)

Cultura de Gafuna (Belice)

Fraternidad del Espíritu Santo (República Dominicana)

Pueblo Zapara (Ecuador-Perú)

Patrimonio Oral de Gelede (benin)

Trompetas Transvesales de Tagbana (Costa de Marfil)

Cultura de Sosso Bala (Guinea)

52 UNESCO: Breve descripción de los sitios inscritos en la Lista del Patrimonio Mundial.
Convención Acerca de la Protección del Patrimonio Cultural y Natural del Mundo. Unesco
1972.
UNESCO: Convención sobre la protección del Patrimonio Mundial Cultural y Natural.
Adoptada por la Conferencia General en su 17ª reunión celebrada en París, el 16 de
noviembre de 1972.

65

III . 4. PATRIMONIO NATURAL DE CHILE

Son áreas generalmente extensas, donde existen
ambientes representativos de la diversidad biológica
natural del país, no alterada significativamente por la
acción humana, capaces de autoperpetuarse y en que
las especies de flora y fauna, o las formaciones
geológicas, son de especial interés educativo, científico
o recreativo.

Parques Nacionales

Se define como Parque Nacional un área generalmente
extensa, donde existen diversos ambientes únicos o
representativos de la diversidad biológica natural del
país, no alterada significativamente por la acción
humana, capaces de autoperpetuarse y en que las
especies de flora y fauna o las formaciones geológicas,
son de especial interés educativo, científico o recreativo.

Los objetivos que se pretende son la preservación de
muestras de ambientes naturales, de rasgos culturales
y escénicos asociados a ellos; la continuidad de los
procesos evolutivos, y en la medida compatible con
lo anterior, la realización de actividades de educación,
investigación y recreación.

PARQUES NACIONALES

Lauca

Volcán Isluga

Pan de Azucar

Nevado Tres Cruces

Fray Jorge

Rapa Nui

Archipielago Juan Fernández

La Campana

El Morado

Laguna del Laja

Conguillío

Nahuelbuta

Puyehue

Chiloé

Alerce Andino

Laguna San Rafael

Queulat

Torres del Paine

Tolhuaca

Huerquehue

Villarrica

Vicente Pérez Rosales

Torres del Paine

66

Monumentos Naturales

Son áreas generalmente reducidas, caracterizadas por
la presencia de especies nativas de flora y fauna, o por
la existencia de sitios geológicos relevantes desde el
punto de vista escénico, cultural o científicos. Su
objetivo es preservar el ambiente natural, cultural y
escénico, y en la medida que sea compatible con ello,
desarrollar actividades educativas, recreacionales o de
investigación.

Reservas Nacionales

Son áreas cuyos recursos naturales son necesario
conservar y utilizar con especial cuidado, por la
susceptibilidad de éstos a sufrir degradación o por su
importancia en el resguardo del bienestar de la
comunidad. Se pretende conservar y proteger los
recursos suelo y especies de flora y fauna silvestre
amenazadas de flora y fauna silvestre, a la mantención
de o mejoramiento de la producción hídrica y la
aplicación de tecnologías de aprovechamiento racional
de éstas.

RESERVAS NACIONALES

Las Vicuñas

Las Chinchillas

Los Pingüinos de Humboldt Río Clarillo

Río Los Cipreses

Radal Siete Tazas Cerro Castillo

Río Simpson

MONUMENTOS NATURALES

Salar de Surire

La Portada

Cerro Ñielol

Santuarios de la Naturaleza

Son áreas que sin alcanzar la categoría de parques
nacionales o reservas naturales guardan características
geográficas únicas, que deben ser protegidas por
quienes las visitan.

SANTUARIOS DE LA NATURALEZA

Laguna del Peral

Yerba Loca

Vilches

Reservas de la Biósfera

Algunos sitios de excepcional valor ecológicos para
la humanidad son declarados Reservas de la Biosfera
por el Programa El Hombre y la Biosfera (MAB) de la
UNESCO.

En Chile estos sitios son sólo los que se mencionan a
continuación:

RESERVAS DE LA BIOSFERA EN CHILE

Parque Fray Jorge

Isla de Juan Fernández

Parque La Campana-Peñuelas

Laguna San Rafael

Laguna del Lauca

Torres del Paine

Parque Las Araucarias

Sitios web a visitar
www.conaf.cl

www.turismochile.cl
www.sernatur.cl

www.australnet.cl
www.gochile.cl

67

http://www.conaf.cl
http://www.turismochile.cl
http://www.sernatur.cl
http://www.australnet.cl
http://www.gochile.cl

PATRIMONIO NATURAL DE CHILE
Algunos lugares protegidos

Parque Nacional Lauca

Reserva Nacional Pampa del Tamarugal

Reserva Nacional Los Flamencos

Monumento Natural La Portada

Parque Nacional Pan de Azúcar

Santuario Natural Yerba Loca

Parque Nacional El Morado

Reserva Nacional Lago Peñuelas

Parque Nacional Archipielágo de Juan Fernández

Área de Protección Vilches

Parque Nacional Laguna del Laja

Parque Nacional Nahuelbuta

Parque Nacional Puyehue

Parque Nacional Chiloé

Parque Nacional Vicente Peréz Rosales

Parque Nacional Queulat

Parque Nacional Laguna de San Rafael

Reserva Nacional Río Simpson

Parque Nacional Torres del Paine

La Portada

68

IV.1. CON RELACION A LA
DEFINICION DE PATRIMONIO

IV.1.1. ACTIVIDAD: Discusión grupal sobre un texto.

Se sugiere que los estudiantes conversen sobre la
importancia del patrimonio a partir del siguiente
texto:

"El patrimonio cultural y natural es frágil y, en el
último siglo, ha sido blanco de serios peligros. Por
ejemplo, en Europa durante las dos Guerras
Mundiales, muchos antiguos pueblos, aldeas y
ciudades patrimoniales fueron destruidas. En los
últimos años la guerra se ha extendido por los
Balcanes y con ella importantes monumentos
culturales se dañaron o simplemente
desaparecieron. En América Latina, si bien el
patrimonio no ha sido arrasado por las guerras,
está cayendo víctima de una desmedida
urbanización, de una creciente pobreza, de los
desastres naturales y de la contaminación del
medio ambiente. También la proliferación del
turismo masivo comienza a amenazar con sofocar
la capacidad de muchos monumentos y sitios
patrimoniales. Pero, quizás la más grave amenaza
a la supervivencia del patrimonio en las regiones
es el abandono al que en muchas partes se ha
visto sometido".54

Los estudiantes se dividen en grupos para comentar
el contenido del texto. Se puede ayudar a la reflexión
con preguntas adicionales, por ejemplo: por qué es
necesario conservar los sitios patrimoniales, o cuáles
son aquéllos necesarios de conservar. Los docentes
elaboran preguntas que faciliten a los alumnos y alumnas
relacionar el texto con algunos bienes patrimoniales
de su cultura local.

III. 5. PATRIMONIO CULTURAL PRECOLOMBINO,
COLONIAL Y MUNDIAL DE CHILE 53

Algunos vestigios patrimoniales
de las culturas precolombinas en Chile:

Sitios arqueológicos de la cultura Chinchorro (I Región).

Vestigios de la Patagonia Chilena Las Cuevas de Fell y
Pali Aike (XII Región).

Santuario de Altura del Cerro el Plomo (Región
Metropolitana).

Algunos monumentos patrimoniales
del período colonial:

Iglesias y pueblos del Altiplano: Matilla, Parinacota,
Isluga, San Pedro de Atacama, Toconce y Ayquina

Complejo Defensivo de Valdivia

Santiago: Iglesia y Convento de San Francisco, Casa
Colorada, Palacio de la Moneda.

En lista del Patrimonio
Mundial de UNESCO:

Nominados
Isla de Pascua (1995)
Iglesias de Chiloé (2000)

Postulaciones en curso
Valparaíso.
Salitreras del Desierto de Atacama.

53 7 ICOMOS - CHILE: Monumentos y Sitios de Chile. Consejo Internacional de
Monumentos y Sitios. Ediciones Altazor. Ediciones de la Universidad Internacional SEK.
Santiago de Chile. 1999. CONSEJO DE MONUMENTOS NACIONALES - MINISTERIO DE
EDUCACIÓN: Lista tentativa de Bienes Culturales de Chile a Ser Postulados como Sitios
del Patrimonio Mundial en el marco de la Convención Sobre la Protección del Patrimonio
Mundial Cultural y Natural. Santiago, 1997.

54 UNESCO: Adaptación de un discurso del ex director general de la UNESCO, Federico
Mayor Zaragoza. World Heritage in Young Hands. UNESCO, París,1999.

IV
ACTIVIDADES PEDAGOGICAS

69

puedan observar edificios públicos, plazas,
monumentos, museos, bibliotecas, edificios antiguos,
teatro, o casas de gran valor.

Actividad previa a la visita55.

El profesor (a) debe intentar involucrar a un equipo de
docentes (mientras más numeroso mejor), de distintas
disciplinas, con el fin de preparar a sus alumnos (as)
para la visita. Por ejemplo, el profesor (a) de historia
y geografía podría narrar aspectos del sitio escogido
para visitar, la evolución sufrida a través de sus distintas
épocas, u otros rasgos asociados a su ubicación, o a
las particularidades de su entorno. El profesor (a) de
idiomas podría proporcionar textos especiales
(literarios, poéticos, dramáticos). El profesor (a) de
arte podría invitar a los (las) estudiantes a reproducir
el sitio mediante dibujos o modelos a escala. El profesor
(a) de matemáticas podría pedirles a los jóvenes que
calcularan cómo se construyó un determinado sitio, o
el número aproximado de especies naturales que
contiene. El profesor (a) de ciencias podría describir
las amenazas potenciales generadas por la actividad
del turismo, o por la contaminación o por el abandono.

Se puede hacer de la visita una experiencia inolvidable
para los alumnos (as) invitándolos a usar vestimentas
tradicionales de la zona. Traiga música propia del lugar
o pídale a sus alumnos (as) que la canten o, tal vez, haga
participar a un invitado sorpresa para sus alumnos (as).

EVALUACION: Dramatización de roles.

 La dramatización de roles es una herramienta de gran
utilidad para interesar a los estudiantes en iniciativas a
favor de la conservación del patrimonio. La
dramatización de roles tiene cinco objetivos
pedagógicos fundamentales:

 Sensibilizar.
 Ayudar a entender más fácilmente tópicos

abstractos o complejos.
 Adquirir nuevas habilidades de investigación.
 Forjar actitudes y compromisos de largo plazo.
 Desarrollar el potencial creativo de los alumnos (as).

 Invite a sus alumnos a escribir y dramatizar una obra
acerca de un turista mal educado, alguien que no
muestra respeto por el sitio, deja basura a su paso,
raya las murallas, se burla de las tradiciones y costumbres
locales y está principalmente interesado en su
comodidad personal. Un turista respetuoso siempre
está dispuesto a aprender más sobre la tradición y
cultura locales (historia del sitio, trabajos artísticos y
artesanales, música, comida o vestimentas). Una vez
que la obra ha sido compuesta y dramatizada por los
estudiantes, proponga un discusión grupal donde los
estudiantes sugieran cómo poder cambiar a un turista
de estas características por uno que muestre interés y
respeto por visitar los sitios patrimoniales.

 Se puede optar también por una dramatización más
sencilla en que se representen o analicen personajes
con distintos comportamientos frente a sitios
patrimoniales (ambientalistas, políticos, empresarios,
periodistas u otros) que se enfrentan a situaciones
conflictivas, como la construcción de una carretera o
nuevas edificaciones en sitios patrimoniales.

IV. 2. CON RELACION A LOS TIPOS DE PATRIMONIO

IV.2.1. ACTIVIDAD: Visita guiada a la comunidad o
centro cívico más cercano.

Preparar una visita del curso al centro cívico más cercano
(o pueblo cuando se trate de una escuela rural), donde

55 UNESCO: World heritage in young hands. 1999.

Iglesia San Francisco
Castro, Chiloé.

70

Si ya existe material educacional sobre del sitio, se
puede utilizar previamente a la visita. Reúna toda la
información práctica que necesite (por ejemplo, horas
de atención al público, autorización para tomar
fotografías, disponibilidad de alimentos o comidas
rápidas, baños públicos, primeros auxilios) y cerciórese
si hay suficiente lugar para todos los alumnos (as) a la
vez, o si es necesario dividirlos en grupos más
pequeños.

El profesor (a) puede preparar Hojas de Actividad
para ser llenadas por los alumnos y alumnas durante la
visita, las que le servirán posteriormente para evaluar
los aprendizajes logrados en la visita. Asegúrese de
llevar todo el material y útiles que necesitará, como
lápices, papel para dibujar y escribir, y cámaras
fotográficas. Si puede conseguir una video-grabadora,
la visita se podría filmar para mostrarla posteriormente
a los estudiantes, padres u otras personas.

La visita al sitio.

Imagínese diversas actividades durante la visita: dibujar,
tomar fotografías, realizar entrevistas (a guías, al personal
del sitio o a los mismos alumnos o alumnas), preparar
diarios individuales de la visita, producir un vídeo,
permitir actividades de diversión (canciones, un cocaví
especial preparado por los padres para compartir con
el personal del sitio). Lleve un pequeño regalo que los
estudiantes pueden entregarle en agradecimiento al
director del sitio.

Seguimiento de la visita.

Si se desea que el estudiante logre plenamente asimilar
y compartir la experiencia con sus compañeros, el
seguimiento de la visita es tan importante como su
preparación.

Las siguientes actividades de seguimiento se incluyen
a modo de sugerencias:

 Converse con sus estudiantes acerca de lo que
presenciaron y aprendieron: aquello que más les gustó
y lo que menos les gustó.

 Pida a los alumnos y alumnas que elaboren un mapa
de los lugares visitados y que expliquen lo que
encontraron en mejor y en peor estado de conservación.

 Los alumnos y alumnas pueden proponer cómo
ayudar a una mejor conservación de los sitios o
monumentos visitados.

 Invite a los estudiantes a transformar los bosquejos
que hicieron durante su visita en grandes pinturas o
esculturas con la idea de exhibirlos posteriormente.

 Que los alumnos y alumnas piensen en aquellas cosas
que quisieran conservar en la mejor forma para el futuro.

 Que hagan una lista con las razones por qué es tan
importante mantener limpios y en buen estado esos
sitios.

 Que los estudiantes propongan estrategias para
mejorar el sitio visitado.

 Sugiera el empleo de jóvenes guías que sirvan de
ayuda a la administración del lugar.

 Que los estudiantes monten una exhibición para los
padres con las fotografías tomadas durante la visita al
sitio. Premie las mejores fotografías.

 Sugiera a sus estudiantes que escriban artículos de
su visita para el boletín de la escuela o un periódico
local.

 Que el curso prepare una carta para enviarla al diario
local, al alcalde u otras autoridades, con las sugerencias
de cómo conservar en mejor estado los monumentos
patrimoniales de la comunidad.

Fuerte Bulnes,
Estrecho de Magallanes.

71

Los profesores y profesoras pueden programar una
visita en forma similar a la sugerida realizar al centro
cívico más cercano o a un lugar interesante de su
comunidad, utilizando las mismas sugerencias hechas
con relación a las actividades previas, durante y después
de la visita a la comunidad o centro cívico más cercano.

EVALUACION:

El curso se divide en grupos. Cada uno de ellos escoge
un objeto artesanal y prepara una exposición sobre su
origen, construcción, materiales empleados y sus funciones.

IV.2.3. ACTIVIDAD: Entrevistas a personas de la tercera
edad sobre patrimonio intangible.

Para escuelas ubicadas a gran distancia de museos, o
centros urbanos, los padres, abuelos o personas de
mayor edad en la comunidad pueden desempeñar un
papel importante en términos de evocar el pasado y
de vincular el pasado con el presente.
Se sugiere formar grupos de estudiantes para entrevistar
a diversas personas de la tercera edad, ya sean del
colegio, de la familia, del barrio o de la comunidad
(abuelos, profesores mayores, cura párroco), sobre
antiguas tradiciones, leyendas o acontecimientos que
hayan ocurrido en la comunidad y que se conserven
como recuerdos importantes de la historia del lugar.
En la entrevista, los alumnos (as) pueden indagar sobre:

 Costumbres antiguas (sociales, religiosas, laborales)
del lugar.

 Cantos y adivinanzas tradicionales.
 Leyendas o cuentos de la comarca.
 Acontecimientos importantes ocurridos (visitas

ilustres, catástrofes).
 Comidas típicas de la zona.

Los registros de estas entrevistas se comparten en
grupos de trabajo y se prepara un diario mural o una
representación teatral con los mejores relatos, poesías,
juegos o leyendas recolectadas. Se fija el concepto
de bienes patrimoniales intangibles.

EVALUACION:

El profesor (a) evalúa la redacción, sintaxis, ortografía
y la originalidad (cartelera, ensayo, representación o
exposición) para presentar las entrevistas realizadas
por los grupos a las personas de la tercera edad.

EVALUACION:

Se invita a los profesores de distintas áreas a participar
en una evaluación de la visita a la comunidad o centro
cívico más cercano, en la que:

 El profesor (a) del área de Comprensión de la
Sociedad evalúa la capacidad de los alumnos y alumnas
para ubicar el sitio visitado en su entorno histórico y
social.

 El profesor (a) de Lengua evalúa la capacidad de
comunicar la experiencia en forma amena.

 El profesor (a) de Matemáticas evalúa la capacidad
de los alumnos y alumnas para construir secuencias
numéricas con relación al tiempo histórico del lugar,
para calcular superficies sencillas y contar especies u
objetos.

 El profesor (a) del área de Comprensión de la
Naturaleza evalúa la capacidad de los alumnos y
alumnas para identificar comportamientos que
contaminan o destruyen el entorno.

 El profesor (a) de Artes evalúa los dibujos o modelos
realizados y/o la capacidad para identificar o interpretar
la música local.

 Finalmente, el profesor (a) jefe evalúa la capacidad
demostrada para trabajar en equipo, así como la
autonomía y creatividad de los y las estudiantes.

IV.2.2. ACTIVIDAD: Visita a talleres artesanales

Algunos tipos de artesanías exhibidas en los museos
aún son fabricados por artesanos que han ido
transmitiendo su arte de generación en generación. Las
visitas a talleres artesanales le permiten al estudiante
entrar en contacto con las personas que mantienen
vivas las tradiciones y ver por si mismos cómo se
fabrican actualmente esas piezas de arte que cobijan
los museos. Esto les facilitaría comprender mejor el
vínculo que existe entre su identidad, su patrimonio
y las artesanías locales.

72

IV.3.2. ACTIVIDAD: Visita guiada al museo más cercano.

Las visitas a los museos son actividades importantes
en la educación patrimonial. El personal de los museos
puede convertirse en valiosa ayuda para el profesor.
Los museos suelen ser los únicos lugares donde se
pueden examinar y estudiar evidencias de una cultura
o características naturales específicas.

 Charlas especiales durante visitas a museos.
Algunos museos son enormes y contienen miles de
objetos y exhibiciones, quizás demasiadas para ser
asimiladas y valorizadas durante el transcurso de una
sola visita. De ahí que algunos maestros opten por
concentrarse en un sólo tema e inviten a expertos (que
sean conocedores y entretenidos) a dictar una clase
en el museo mismo.

 Investigación de un objeto de museo.
Con anterioridad a la visita a un museo, los alumnos y
alumnas reciben un objeto que será observado y
estudiado con detenimiento durante la visita. Para
facilitar la tarea se le puede entregar a cada uno la Hoja
de Actividades que corresponde a la investigación
de un objeto de museo. Después de la visita, el alumno
puede presentar sus conclusiones en clase, como parte
de una lección.

IV 3. CON RELACION A LOS
NIVELES DE PATRIMONIO.

IV.3.1. ACTIVIDAD: Puesta en común de objetos del
patrimonio familiar recolectados por los alumnos

Mostrar a los alumnos y alumnas uno o varios objetos
propios (una pintura, una pieza de joyería, una alfombra,
una artesanía, una foto de los abuelos, un documento
u objeto antiguo) que en la familia ha ido pasando a
través de generaciones y a la que el docente le atribuye
especial valor.

Explicar por qué se trata de un bien patrimonial
(atribución de un significado particular), mueble (puede
transportarse de un lugar a otro) y cultural (no natural).

Formar grupos y preguntarles qué son los bienes
patrimoniales, por qué y para quiénes son valiosos,
qué peligro de deterioro tienen, por qué y cómo
conservarlos mejor.

Pedir a los alumnos y alumnas que traigan a clase
objetos valiosos para ellos. Ellos tendrán que explicarles
a sus compañeros por qué pueden considerarse bienes
patrimoniales para su familia.

EVALUACION:

 Con los objetos del patrimonio familiar traídos a
clases por los alumnos (as) se crea un museo temporal,
ordenando las piezas según criterios acordados con
los mismos estudiantes (criterio de valor, antigüedad,
importancia u otro).

 El profesor (a) evalúa la capacidad para definir los
criterios de la exposición y la capacidad para comunicar
el valor de las piezas patrimoniales.

Colección de
botellas,

casa Pablo Neruda,
Isla Negra

73

Nombre del estudiante: ...Curso:

Nombre el objeto de museo que será investigado: ...
..

Descripción de las características físicas del objeto.

¿De qué color es? ...
¿Qué olor tiene?..
¿De qué material está hecho?..
¿Es un objeto natural o fabricado por el ser humano? ...
¿Está entero? ...
¿Ha sido alterado, adaptado o reparado? ...
¿Está desgastado? ...

Construcción.

¿Está hecho a mano o fabricado en máquina?...
¿Fue construido con un molde o por piezas?..

Función.

¿Qué función se le ha dado al objeto? ...

Diseño.

¿Tiene adornos? ..
¿Le agrada su apariencia? ...

Valor.

¿Qué valor tiene para quienes lo construyeron?...
¿Para quienes lo utilizaron? ..
¿Para Ud.?..
Comentarios finales:..
...
...
...
...

Firma: ..

HOJA DE REGISTRO DE VISITA A MUSEO

EVALUACION:
Los alumnos presentan en clase un informe acerca del
objeto estudiado en su visita. Para lo se basan en su
HOJA DE REGISTRO DE VISITA A MUSEO.

74

IV.3.4. ACTIVIDAD: Navegación por sitios del patrimonio
mundial.

Pídales a sus alumnos (as) divididos en grupos que
naveguen por los diversos sitios del patrimonio mundial
que se mencionan en esta guía, elijan el sitio que más
les guste, que lo identifiquen en su ubicación geográfica
y temporal, que indaguen por qué es un bien de valor
universal y excepcional. El grupo expone al curso el
trabajo realizado.

EVALUACION:

El profesor (a) evalúa la disertación que hacen los
grupos después de navegar por los sitios del patrimonio
mundial. El profesor (a) valora principalmente la
capacidad de los estudiantes para comunicar lo que
más les gustó o les llamó la atención, la belleza del
lugar y el estado de conservación de los monumentos.

IV. 4. CON RELACION
AL PATRIMONIO NATURAL DE CHILE.

IV.4.1. ACTIVIDAD: Visita a parque nacional, reserva
nacional, monumento natural o reserva ecológica más
cercana.

Actividades previas a la visita

Ubique en los listados de parques, reservas y
monumentos naturales aquellos más cercanos asu
comunidad.
Solicite a sus alumnos y alumnas que ubiquen dichos
lugares en el mapa de Chile.
Pida a los alumnos y alumnas que naveguen en la web
de CONAMA (www.conama.cl) y anoten las
principales características de los lugares de su región.
Pida la colaboración de los profesores de otras áreas
que lo ayuden a planificar la visita.

IV 3.3. ACTIVIDAD: Registro de objetos del patrimonio
local (colegio, comunidad).

El profesor invita a todo el curso a recorrer la escuela
y que los alumnos y alumnas vayan registrando los
objetos de mayor valor en el establecimiento, como
por ejemplo: trofeos, campanas, relojes, mapas y libros
antiguos, fotografías de visitas ilustres, registros de
fundación o inauguración de la escuela, o donaciones
recibidas.

Al regresar a la sala, los estudiantes ponen en común
sus anotaciones y comentan el valor que le atribuyen
a los objetos registrados, cuáles son los que más se
ligan a la tradición de la escuela, cómo se puede contar
la historia de la escuela a través de esos objetos y, si
hay alguno en situación de deterioro, qué podrían
hacer para mejorarlo, conservarlo y cuidarlo.

Los alumnos (as) se dividen en tres grupos y cada
grupo elige un objeto (trofeo, campana, fotografía,
libro antiguo) y prepara una "cartelera" en que se
destaque el origen, importancia y estado en que se
encuentra dicho objeto, relacionándolo con la historia
del establecimiento

EVALUACION:

El profesor (a) evalúa la presentación y la capacidad
de los equipos para trabajar juntos y comunicar los
valores de los objetos patrimoniales seleccionados.

75

http://www.conama.cl

La visita

 Se recomienda programar esta actividad con otros
profesores para que pueda ser aprovechada en distintas
asignaturas.

 Realice la salida al sitio escogido.
 Pida a los alumnos y alumnas que anoten todas las

especies vegetales y animales que encuentren en la
visita. En caso de no conocer los nombres, que
describan las características y averigüen los nombres
con otras personas o autoridades de CONAF o
CONAMA.

 Pida a los alumnos y alumnas que observen y
describan las principales características del sitio; si se
encuentra limpio o sucio; si hay algún deterioro medio
ambiental evidente (erosión, incendio, basuras,
contaminación); si se encuentra bien señalizado.

 También los niños y niñas pueden dibujar los paisajes
que les hayan gustado más, las especies vegetales y
animales que más les hayan llamado la atención. Invite
a sus alumnos (as) a mantener el entorno físico del sitio
limpio recogiendo basura y eliminándola en forma
apropiada.

Después de la visita

 Realice una discusión grupal sobre los principales
peligros que enfrenta el lugar para una buena
conservación y que propongan medidas para evitar la
degradación del sitio.

 Los alumnos (as) pueden preparar una presentación a
sus padres sobre la visita y conversar con ellos acerca de
si hoy hay más especies animales y vegetales que antes,
y si el sitio se encuentra hoy mejor o peor conservado.

EVALUACION:

Se invita a los profesores de distintas áreas a participar
en la evaluación de la visita realizada al sitio natural
más cercano, en la que:

 El profesor (a) del área de Comprensión de la
Sociedad evalúa la capacidad de los alumnos y alumnas
para ubicar el sitio visitado en el mapa.

 El profesor (a) de Lengua evalúa la capacidad de
comunicar el relato de la visita en forma amena.

 El profesor (a) de Matemáticas evalúa la capacidad
de los alumnos y alumnas para calcular superficies
sencillas, contar especies y calcular densidad
poblacional en forma sencilla.

 El profesor (a) del área de Comprensión de la
Naturaleza evalúa la capacidad de los alumnos y
alumnas para identificar, tanto comportamientos que
contaminan o destruyen el entorno, como especies
vegetales y animales que se encuentran en peligro.

 El profesor (a) de Artes evalúa los dibujos del paisaje
y/o especies animales y vegetales realizados.

 Finalmente, el profesor (a) jefe evalúa la autonomía
y creatividad de los y las estudiantes, tanto como
capacidad demostrada para trabajar en equipo.

76

IV.4.2. ACTIVIDAD: Construcción de un sendero
patrimonial

 Los niños (as) disfrutan las aventuras y exploraciones,
de manera que una sugerencia del profesor (a) para
construir un "sendero patrimonial" (o recorrido de
sitios patrimoniales) debería tener buena acogida. Que
los niños y niñas reflexionen acerca de qué tipo de
sendero construir: un sendero del patrimonio natural;
un sendero de flores; un sendero fotográfico o de
videos. Una vez definido el tema, consígase algunos
mapas locales y examínelos junto con sus alumnos (as).
Pídales que planifiquen el sendero y que realicen
"inspecciones en terreno" durante su tiempo libre.
Una vez planificado el sendero, los estudiantes preparan
un folleto en el que destacan las características más
importantes del sitio. Programe un día especial para
recorrer el sendero (quizás un fin de semana para evitar
incompatibilidad con el calendario escolar). Utilice el
sendero para desarrollar la capacidad sensorial
(observar, escuchar, oler) de sus alumnos (as).

 Sobre la base de los resultados obtenidos y el
impacto causado en los niños (as), planifique con ellos
otras excursiones, esta vez invitando a distintos
profesores, padres, apoderados o miembros de la
comunidad.

EVALUACION:

El profesor (a) evalúa la capacidad del grupo para
identificar los sitios patrimoniales que conforman el
sendero, para construir mapas y dibujos sobre los sitios
del sendero patrimonial y evalúa la calidad de los
materiales de difusión elaborados.

IV.4.3. ACTIVIDAD: Navegación por los sitios del
patrimonio natural de Chile.

El curso dividido en grupos identifica aquellos parques
y reservas nacionales y monumentos naturales que se
encuentran más cerca del lugar donde viven, navegan
y comparan con lugares diferentes del territorio nacional.

Ubican en un mapa cuáles son las reservas de la biosfera
existentes en Chile y comentan sobre cuál es el valor
excepcional de estos lugares.

EVALUACION:

El profesor (a) procurará hacer una evaluación más
libre, de modo que los alumnos y alumnas expresen
el agrado con que reconocieron y recorrienon los
paisajes naturales más hermosos de Chile.

77

IV. 5. CON RELACION Al PATRIMONIO
PRECOLOMBINO Y COLONIAL DE CHILE.

IV.5.1. ACTIVIDAD: Investigación sobre la existencia
de algún sitio patrimonial precolombino o colonial en
la localidad o región.

 Solicite a los alumnos y alumnas que indaguen en
los textos de ciencias sociales sobre la existencia de
algún sitio patrimonial precolombino o colonial en su
Región.

 Sugiérales que conversen con las personas mayores
de la localidad o que busquen información sobre ellos
en los centros culturales, museos o municipalidades.

 Divida al curso en grupos. Desígneles un sitio a visitar
de los señalados en el punto III.5. de esta guía y pídales
que ubiquen el lugar asignado en el mapa de Chile y
que describan sus principales características.

 Cada grupo compara y anota las diferencias más
notables que encuentran entre los monumentos
contenidos en la página web con respecto a los sitios
y objetos más antiguos de su localidad.

EVALUACION:

Cada grupo prepara una disertación sobre el sitio
patrimonial precolombino o colonial asignado y expone
frente al curso las principales características encontradas
y las comparaciones que han podido establecer con
los lugares más antiguos de su localidad o Región.

En esta exposición el profesor evaluará la capacidad
de sistematización, comparación y comunicación de
los grupos.

IV.5.2. ACTIVIDAD: Navegación por los museos virtuales
de Chile y del mundo.

 Pida a los grupos de alumnos que ubiquen en los
museos objetos patrimoniales de las culturas
precolombinas estudiadas en el área de comprensión
de la sociedad y que contextualicen los modos de
vida de estas culturas a través de esas piezas de museos.

 Que ubiquen en los museos piezas del patrimonio
colonial chileno que más les hayan atraído y que
expliquen por qué son importantes en la cultura nacional

EVALUACION:

En el área de la Comprensión de la Sociedad, el profesor
(a) evalúa la capacidad para relacionar los museos
visitados con los textos de Ciencias Sociales donde
se explican las culturas precolombinas y el período
colonial de Chile.
En el área de Artes el profesor (a) evalúa las
descripciones y valoraciones de las piezas de los
museos visitados.

78

 CONSEJO DE MONUMENTOS NACIONALES el al.
Monumentos Nacionales de Chile: 225 Fichas. Imprenta
Biblioteca Nacional de Chile. 2ª Edición. 1998.

 CONSEJO DE MONUMENTOS NACIONALES -
MINISTERIO DE EDUCACIÓN : Lista tentativa de Bienes
Culturales de Chile a Ser Postulados como Sitios del
Patrimonio Mundial. En el marco de la Convención
Sobre la Protección del Patrimonio Mundial Cultural y
Natural. Santiago, 1997.

 DIBAM: Seminarios de Patrimonio Cultural. Ed.
Consejo de Monumentos Nacionales. Santiago de Chile.
1997.

 DIBAM: Patrimonio de Todos. Dirección de
Bibliotecas Archivos y Museos.
Chile 1999.

 ICOMOS - CHILE: Monumentos y Sitios de Chile.
Consejo Internacional de Monumentos y Sitios.
Ediciones Altazor. Ediciones de la Universidad
Internacional SEK. Santiago de Chile. 1999.

 MINISTERIO DE EDUCACIÓN - CONSEJO DE
MONUMENTOS NACIONALES: Cartas Internacionales
Sobre Patrimonio Cultural. En Cuadernos del Consejo
de Monumentos Nacionales. Segunda Serie, No 21,
1997.

 MINISTERIO DE EDUCACIÓN - CONSEJO DE
MONUMENTOS NACIONALES: Aspectos financieros
de la legislación sobre monumentos nacionales en
Chile: Antecedentes, Proposiciones. En Cuadernos del
Consejo de Monumentos Nacionales. Segunda Serie,
No 24, 1998.

 MINISTERIO DE EDUCACIÓN - CONSEJO DE
MONUMENTOS NACIONALES: Encuentro del
Patrimonio Cultural del Mercosur. Chiloé, 13 al 18 de
Noviembre de 1998. En Cuadernos del Consejo de
Monumentos Nacionales. Segunda Serie, No 27, 1999.

 MINISTERIO DE OBRAS PÚBLICAS. 12 Intervenciones
en Edificios Patrimoniales 1994-1995. Dirección de
Arquitectura. MOP. Volumen II. Agosto 1995.

 PNUD/UNESCO: Salvemos lo Nuestro. Imprenta Siglo
XXI. Santiago de Chile.1986.

 SERNAM: Sangres Cruzadas: Mujeres Chilenas y
Mestizaje. Colección Mujeres en la Cultura Chilena.
Santiago de Chile. 1993.

 UNESCO: Breve descripción de los sitios inscritos
en la Lista del Patrimonio Mundial. Convención Acerca
de la Protección del Patrimonio Cultural y Natural del
Mundo. Unesco 1972.

 UNESCO: Convención sobre la protección del
Patrimonio Mundial Cultural y Natural. Adoptada por
la Conferencia General en su 17ª reunión celebrada en
París, el 16 de noviembre de 1972.

 UNESCO: El Correo de la UNESCO. El Patrimonio
Mundial. París, Francia. Septiembre 1997.

 UNESCO: Nuestra Diversidad Creativa. Informe de la
Comisión Mundial de Cultura y Desarrollo. UNESCO
Press. Impreso en México. 1997.

 UNESCO: Conferencia Intergubernamental sobre
Políticas Culturales para el Desarrollo. El Poder de la
Cultura. Estocolmo, Suecia. 30 de Marzo - 2 de Abril
de 1998.

 UNESCO: El Patrimonio Mundial en Manos Jóvenes.
Unesco - Santiago de3 Chile. 1999.

BIBLIOGRAFIA

79

La Red Regional de Innovaciones Educativas
INNOVEMOS se concibe como un espacio
interactivo y foro permanente de reflexión,
producción, intercambio y difusión de
conocimientos y prácticas acerca de las
innovaciones y el cambio educativo, para
contribuir al mejoramiento de la calidad y equidad
de la educación en sus distintas modalidades y
programas.

La red INNOVEMOS es coordinada por la Oficina
Regional de Educación, UNESCO Santiago y es
financiada por el gobierno de España.

anexo C.
La Página web
Innovemos

anexo C.
La Página web Innovemos

Procesos de enseñanza y aprendizaje. Innovaciones
relacionadas con el desarrollo curricular y orientadas
a la transformación de los procesos de enseñanza y
aprendizaje que tienen lugar en el ámbito de las aulas,
y que pueden ser desarrolladas por un docente o
grupo de docentes.

Desarrollo Profesional. Innovaciones relacionadas con
la formación inicial y continua de los docentes y otros
profesionales de la educación, como directores,
orientadores escolares, supervisores y especialistas.
También se consideran innovaciones relacionadas con
las condiciones de trabajo y la carrera profesional.

Educación y trabajo. Innovaciones en las que se
integra el trabajo como una dimensión de la práctica
educativa.

Educación para la diversidad. Se consideran las
innovaciones y programas orientados al desarrollo de
escuelas inclusivas y la respuesta educativa a las
diferencias sociales, culturales e individuales.

Educación y cultura. Este circuito aborda la relación
entre educación y cultura, y el rescate de aquellas
innovaciones pedagógicas que consideran como punto
de partida de los aprendizajes la cultura local en la
que están insertas las instituciones educativas.

1. OBJETIVOS DE LA RED INNOVEMOS:

 Construir de forma permanente un marco de
referencia compartido sobre la teoría y práctica del
cambio y la innovación educativa en la región, y sobre
la sistematización, investigación y evaluación de las
innovaciones.

 Promover la investigación, evaluación y
sistematización de innovaciones en diferentes temáticas
y niveles educativos.

 Potenciar la innovación en las escuelas y programas
educativos no formales, para desarrollar una cultura de
la innovación y la capacidad innovadora de los
educadores y otros profesionales de la educación.

 Producir, intercambiar y difundir conocimientos e
información relevante sobre los procesos de cambio
y las innovaciones educativas.

 Generar y dinamizar un espacio de comunicación e
intercambio entre docentes y otros profesionales de
la educación.

2. CIRCUITOS TEMATICOS DE LA RED

Se han establecido seis circuitos temáticos en que las
innovaciones a ser desarrolladas, investigadas y
sistematizadas están referidas a distintas áreas de la
educación, las cuales constituyen los temas de trabajo
de la red. De este modo, se logrará el triple objetivo
de generar conocimientos de carácter general sobre
los procesos de innovación y del cambio educativo;
conocimientos en relación con el campo de la
educación básica y conocimientos específicos sobre
las diferentes temáticas.

Desarrollo institucional. Innovaciones dirigidas a la
transformación del conjunto de la institución educativa
o de algunos aspectos de su funcionamiento en el
ámbito pedagógico y/o de gestión, considerando tanto
las instituciones de educación formal como las de
educación no convencional.

83

Cuando usted seleccione una determinada innovación,
encontrará un breve resumen de la experiencia, acompañado
de un registro completo de la misma y otros documentos
relevantes como estudios o publicaciones de la innovación.
Asimismo, usted puede dar su opinión sobre la innovación
y establecer diálogos en torno a ella. Es importante destacar
también, que en este banco de innovaciones se recopilan
algunas experiencias que aparecen también en otros
circuitos, debido a la temática planteada.

Por favor, anímese a participar, su opinión nos interesa. Le
rogamos que escriba sus opiniones siendo respetuoso
con el resto de las aportaciones para que el debate
contribuya a la reflexión, al intercambio y al enriquecimiento.

6. PARA SABER MAS

INNOVEMOS se plantea entre sus objetivos específicos
llegar a construir de forma permanente un marco de
referencia compartido sobre la teoría y práctica del
cambio y la innovación educativa en la región y producir,
intercambiar y difundir conocimientos e información
relevante sobre los procesos de cambio y las innovaciones
educativas. Teniendo en cuenta dichos objetivos, este
apartado “Para saber más” cuenta con bibliografías
comentadas de carácter general con respecto a temas
relevantes sobre las innovaciones y el cambio educativo,
las políticas y reformas educativas, y la sistematización,
evaluación e investigación de las innovaciones.

También se cuenta con una descripción sintética de los
sistemas educativos de los países, que tiene como objetivo
ayudar a los usuarios a contextualizar las innovaciones en
el marco de las políticas educativas del país respectivo
y comprender mejor algunos términos y conceptos que
se utilizan en la descripción de las innovaciones.
Finalmente, se ofrecen documentos recomendados en
pdf y word que usted puede consultar, guardar e imprimir.
Es importante destacar también, que en este apartado se
recopilan algunas bibliografías y documentos que aparecen
también en otros circuitos, debido a la temática planteada.

Se advierte que todos los documentos y artículos
que se incluyen son de dominio público y por
tanto, pueden ser utilizados siempre y cuando
se citen fielmente las fuentes. Los documentos
o artículos son responsabilidad de quienes los
suscriben. Todos los documentos tendrán un
número de registro con la fecha y el nombre de
quien lo ha enviado.

3. EL CIRCUITO EDUCACION Y CULTURA

En este circuito se invita a profesores, comunidades
educativas y emprendedores sociales a compartir
experiencias pedagógicas innovadoras que toman en
cuenta, como punto de partida de los procesos de
aprendizaje, los saberes previos y la cultura con que
ingresan los alumnos al sistema.

El objetivo de este circuito es potenciar la generación
de aprendizajes culturalmente significativos a partir del
reconocimiento, valoración y rescate de las experiencias
pedagógicas que hayan logrado conectar con éxito el
trabajo escolar con el patrimonio y la cultura de las
comunidades donde ellas se insertan.

La mayor parte de las experiencias innovadoras que
aparecen en este circuito se han podido presentar
gracias a la generosa colaboración de la Fundación
Ford que ha permitido que especialistas de la UNESCO
puedan visitar e informar acerca de ellas.

4. BANCO DE INNOVACIONES

Este banco de innovaciones ofrece experiencias
educativas, especialmente seleccionadas, que cuentan
con investigaciones y/o evaluaciones que han mostrado
que se trata realmente de una innovación que ha tenido
un impacto positivo en la transformación de las prácticas
educativas y en el aprendizaje de los alumnos y alumnas.
En este apartado se presentan experiencias relevantes
en la relación entre educación y la cultura local en la
que se encuentran inmersas las instituciones educativas,
y cómo esta cultura pasa a formar parte de los procesos
de aprendizaje.

5. COMPARTA SE EXPERIENCIA

Cabe resaltar que aquellas experiencias que no cumplen
con todos los criterios de selección para ser incorporadas
al Banco de Innovaciones, también son recopiladas y
analizadas, y pasan a formar parte del apartado Comparta
su experiencia del circuito temático al que pertenezca
dicha experiencia innovadora.

84

7. SITIOS WEB DE INTERES

A continuación se presenta un listado de sitios
web de interés para el tema. Desde algunos
buscadores nacionales que permiten acceder a
una diversidad de sitios hasta aquellos ligados al
patrimonio pasando por otros ligados al
conocimiento de nuestro país. En todos los casos
son sugerencias que pueden ayudar a profesores
y alumnos a realizar una búsqueda más rápida por
la red.

www.unesco.cl/innovemos: Sitio de la Organización
de las Naciones Unidas para la Educación, la Ciencia
y la Cultura, UNESCO, que reúne experiencias educativas
innovadoras de Iberoamérica agrupadas en dos
secciones “Banco de Innovaciones” y “Comparta su
Experiencia”.

www.educarchile.cl: Sitio de la educación chilena.
Permite, previo registro, personalizar el escritorio del
usuario. Contiene recursos para estudiantes, docentes,
padres e investigadores. En su sección Eduteca,
contiene la guía de aprendizaje sobre el tema
patrimonial que se reproduce en el Anexo 1 de estas
páginas.

www.homestead.com/advalpahum/valpo.html: Sitio
que promueve a Valparaíso como patrimonio de la
humanidad. Contiene muestras de fotografía y enlaces
a varios sitios referidos a Valparaíso.

www.lasebastiana-neruda.cl: Recorrido por la casa-
museo La Sebastiana.

www.australnet.cl: Sitio de turismo con información
de todas las regiones del país.

www.excarcel.cl: Sitio de la ex cárcel de Valparaíso.
Hoy, transformada en un centro cultural.

www.granvalparaiso.cl: Diario electrónico regional.

www.sernatur.cl: Servicio Nacional de Turismo.
Información de todas las regiones del país.

http://chiloe.ucv.cl: Archivo documental mantenido
en castro, Chiloé. Consigna datos de la historia, el
poblamiento, la arquitectura, la lengua y la religión.

www.valparaisociudadmultiple.cl: Sitio que destaca
las distintas calidades de la ciudad de Valparaíso
(Turística, cultural, portuaria, etc.).Contiene un plano
de toda la ciudad, con aproximaciones sucesivas a los
barrios.

www.chileweb.net/valparaiso: Sitio oficial de la
Municipalidad de Valparaíso. Contiene información
general de todos los aspectos que hacen parte de la
vida de la ciudad.

www.valparaisochile.cl: Sitio dedicado al turismo.
Completa agenda de eventos y espectáculos, noticias,
servicios turísticos y lugares de interés.

www.monumentos.cl/pu002o.html: Todo sobre las
Iglesias de Chiloé que son patrimonio de la humanidad.

www.valparaisoonline.cl: Sitio dedicado al turismo.
Completa agenda de eventos y espectáculos, noticias,
servicios turísticos y lugares de interés.

www.erremag.cl: Sitio “no oficial de la cultura porteña”.
Información cultural actualizada.

www.monumentos.cl: Consejo de Monumentos
Nacionales de Chile. Información de todo el país y,
particularmente, de los sitios que son o esperan ser
declarados patrimonio de la humanidad por Unesco.

85

http://www.unesco.cl/innovemos:
http://www.educarchile.cl:
http://www.homestead.com/advalpahum/valpo.html:
http://www.lasebastiana-neruda.cl:
http://www.australnet.cl:
http://www.excarcel.cl:
http://www.granvalparaiso.cl:
http://www.sernatur.cl:
http://chiloe.ucv.cl:
http://www.valparaisociudadmultiple.cl:
http://www.chileweb.net/valparaiso:
http://www.valparaisochile.cl:
http://www.monumentos.cl/pu002o.html:
http://www.valparaisoonline.cl:
http://www.erremag.cl:
http://www.monumentos.cl:

www.mitologiachilota.cl/ : Sitio que pretende difundir
en forma breve,las Leyendas Chilotas, con la intención
de perpetuar sus tradiciones.

www.dibam.cl: Sitio de la Dirección de Bibliotecas,
Archivos y Museos. Noticias y enlaces a sitios de carácter
cultural.

www.bibliotecanacional.cl: Sitio de la Biblioteca
Nacional con enlace a prensa y acceso a una biblioteca
virtual.

www.conama.cl: Sitio de la Comisión Nacional de
Medio Ambiente con información de todas las regiones
del país y enlaces con otros sitios de interés ambiental.

www.economia.cl: Sitio de los Ministerios de Economía,
Minería y Energía con informaciones del país en general
y de cada región.

www.geocities.com/fegarc/principal.html: Sitio de
Bibliotecas Virtuales de Historia. Permite abrir textos
referentes a las distintas épocas de la historia de la
humanidad.

www.ciberoteca.com: Sitio que permite acceder a
más de 45.000 artículos literarios, científicos y técnicos,
disponibles en la red así como a una gran cantidad de
enlaces culturales.

www.todocl.cl: Buscador chileno que tiene indexado
sobre el 95 % de la web chilena, esto es, más de
800.000 páginas.

www.tiempodearte.com: Red de difusión gratuita de
arte en Internet

www.conaf.cl: Sitio de la Corporación Nacional Forestal,
entidad gubernamental encargada del cuidado de los
bosques chilenos. Administra la mayoría de los Parques
Nacionales.

www.turismochile.cl: Sitio que divide nuestro país en
siete áreas geográficas, destacando en cada una de
ellas, lugares de interés y actividades. Se acompaña
de galerías de fotos.

www.australnet.cl: Sitio que entrega una completa
guía de actividades en todo el país, lugares de interés,
alojamiento y transporte, así como una completa galería
fotográfica.

www.gochile.cl: Sitio de difusión de lugares de interés,
alojamiento, comidas y actividades en todo chile.

86

http://www.mitologiachilota.cl
http://www.dibam.cl:
http://www.bibliotecanacional.cl:
http://www.conama.cl:
http://www.economia.cl:
http://www.geocities.com/fegarc/principal.html:
http://www.ciberoteca.com:
http://www.todocl.cl:
http://www.tiempodearte.com:
http://www.conaf.cl:
http://www.turismochile.cl:
http://www.australnet.cl:
http://www.gochile.cl:

FOTOGRAFIAS:

Carolina Hirmas Ready
Sergio Peñafiel Jaime
Esteban Pérez Bontes
Pablo Santana Buchholz
Marcela Retamal Valladares

87

	Índice

