

PERÚ

Ministerio
de Educación

APRENDO
en casa

Estimadas y estimados docentes:

El contexto actual, marcado por la emergencia sanitaria y la necesidad de aislamiento social, nos exige adaptarnos y plantear soluciones innovadoras para darle continuidad al proceso educativo de las y los estudiantes. Será un periodo alejado de las aulas, tal como las concebimos normalmente, pero en el que las y los estudiantes continuarán descubriendo nuevos aprendizajes en un entorno definido por la convivencia en el hogar y las restricciones propias de la cuarentena. Para favorecer este proceso, por medio de la estrategia nacional **Aprendo en casa**, nuestros estudiantes contarán con diversas experiencias de aprendizaje, materiales y recursos, a los que accederán por diferentes medios en función de sus contextos.

Las presentes orientaciones les ofrecen algunas rutas posibles para responder a este desafío. Sin embargo, será cada uno de ustedes en colaboración con sus colegas, coordinando con sus directivos y las autoridades educativas locales y regionales, quienes deberán realizar los ajustes necesarios para promover aprendizajes en las y los estudiantes, y potenciar en lo posible los materiales y herramientas que esta plataforma les ofrece. En este camino, el apoyo de las familias será fundamental, así como la participación de otros aliados en la comunidad.

I. ORIENTACIONES PARA LA COMUNICACIÓN

El establecimiento de estrategias de comunicación entre profesores y de comunicación entre profesores y estudiantes es central para superar los límites que impone el periodo de aislamiento social. Por ello se recomienda:

1. Definir la comunicación con apoderados y familias considerando escenarios diversos

- En el Perú se dan múltiples escenarios para la comunicación con familias. Definiremos al menos dos escenarios generales:
 - a. Escenarios con conectividad: Se cuenta con acceso a Internet, además de TV y radio. La comunicación puede ser a través de correos electrónicos, aplicaciones de mensajería (WhatsApp), redes sociales u otros medios de comunicación en línea.
 - b. Escenarios sin conectividad: No se cuenta con acceso a Internet, solo con TV y radio. La comunicación solo puede ser por mensajes de texto telefónicos a partir de la programación transmitida en medios masivos: radio y TV.
- En algunos casos, seguramente enfrentarás una combinación de estos escenarios. Es decir, teniendo tú conectividad, tendrás estudiantes que no la tienen, por lo que deberán ser atendidos con los supuestos del segundo escenario, sin conectividad. Por otro lado, si tú no cuentas con conectividad, la comunicación corresponderá al segundo escenario.

- En cada región del Perú, y de acuerdo con las condiciones locales de las II. EE., se definirán los mejores modos de comunicación con las familias. Para ello, deberás obtener información respecto de los medios de comunicación con que cuenta cada familia: Internet, TV, radio.
- Es importante mantener una comunicación constante con las madres y padres de familia o apoderados, dado que ellos deben involucrarse activamente para definir los horarios y medios de aprendizaje en el hogar, sobre todo en el caso de los primeros ciclos.

Debes definir acuerdos mínimos para la comunicación con las y los estudiantes a través de los medios dispuestos por las familias, cuando esta comunicación sea posible. Sea cual fuese el medio de comunicación establecido, se sobrentiende que no será posible atender siempre y a toda hora a todos los apoderados o estudiantes. En coordinación con los directivos, se establecerán los momentos y tareas posibles a realizar.

2. Definir los medios de comunicación entre profesores y con los directivos de la I. E.

- El trabajo colegiado será diferente durante esta etapa de emergencia, pues de la modalidad presencial se pasará a la virtual. Para ello, cada grupo de trabajo de la I. E. o RED educativa debe buscar las formas de colaboración y comunicación que le sean más efectivas.
- Se recomienda crear grupos de trabajo empleando las aplicaciones que estén a su alcance, como WhatsApp, según áreas o niveles formativos. También contarán con la posibilidad de enviarse mensajes de texto (SMS) con recomendaciones para el trabajo común o recibir mensajes por parte de los directivos con las decisiones de gestión.

II. ORIENTACIONES GENERALES PARA ORGANIZAR LA ENSEÑANZA Y EL APRENDIZAJE A DISTANCIA

Las orientaciones planteadas en este documento consideran los dos escenarios educativos que se han establecido: con conectividad y sin conectividad. Para el trabajo en cada uno de estos escenarios, es necesario tomar en cuenta las siguientes orientaciones generales:

1. Conocer la estrategia Aprendo en casa

- La estrategia Aprendo en casa ofrece un conjunto de experiencias de aprendizaje, materiales y recursos educativos orientados a favorecer los aprendizajes de los estudiantes a nivel nacional. Estos son diversos en atención a sus necesidades en cada uno de los niveles educativos y constituyen el instrumento inmediato y principal para tu trabajo con ellas y ellos. Se encuentran en formato digital en la plataforma Aprendo en casa, pero también se desarrollarán como sesiones en la programación de señal abierta de TV y radio.

- Ingresa a la plataforma Aprendo en casa (www.aprendoencasa.pe) para conocer y revisar su contenido. Asimismo, o en su defecto, mantente atento a la emisión de las sesiones correspondientes en TV y radio. Los directivos de tu I. E. pondrán a tu disposición esta programación, que debes conocer muy bien.

2. Conocer a los estudiantes y sus contextos

- Establece canales de comunicación con tus estudiantes y sus familias, y fórmate un criterio al menos general de su situación social y educativa, de las características y demandas de los entornos en que aprenden, para que puedas acompañar su proceso y ofrecerles recomendaciones que respondan a sus contextos.

3. Trabajar colegiadamente de forma no presencial

- Coordina con el director de la IE y establece canales de comunicación a distancia con otros colegas de tu IE. o Red Educativa. Acuerda las formas de comunicación que emplearán, eligiendo las herramientas digitales, los horarios y la frecuencia más apropiados para todas y todos los docentes.
- Coordina con tus colegas la implementación de reuniones virtuales con propósitos pedagógicos para revisar y evaluar avances con respecto al desarrollo de la estrategia Aprendo en casa, en la cual vienen participando los estudiantes.
- Organízate con tus colegas para distribuirse tareas y mantenerse al tanto de las novedades o modificaciones que puedan producirse en el contexto de la planificación o una vez que se haya empezado el trabajo con los estudiantes.
- Toma en cuenta en el diálogo con tus colegas las siguientes consideraciones:
 - El apoyo a los estudiantes deberá ser planificado y coordinado entre docentes de las diversas áreas curriculares, de modo que se evite recargar el trabajo de los estudiantes y sus familias en este contexto de emergencia sanitaria. Esta gestión es tarea del equipo directivo de las I. E.
 - Es importante mantener un intercambio respecto de las necesidades formativas de los estudiantes y el modo en que la plataforma Aprendo en casa les está siendo útil, evaluando potencialidades y dificultades.
 - En caso de que se recojan evidencias de aprendizaje, es deseable que estas se evalúen colegiadamente.

III. ORIENTACIONES PARA ESCENARIOS CON CONECTIVIDAD

Acceso a la plataforma virtual Aprendo en casa y comunicación digital

Si tienes conectividad tendrás acceso, junto con tus estudiantes, a un conjunto de experiencias de aprendizaje y materiales educativos colocados en la plataforma de Aprendo en casa (www.aprendoencasa.pe), la que también contiene orientaciones para el trabajo con las familias. Estas experiencias y los materiales educativos son la herramienta principal con que cuentas para promover aprendizajes a distancia. Para ello, toma en cuenta las siguientes orientaciones pedagógicas:

- Revisa y familiarízate con las fichas de la plataforma según niveles y ciclos para las áreas curriculares seleccionadas. Ten en cuenta que en TV y radio se trabajarán contenidos similares.
- Busca el medio para que las familias conozcan los materiales dispuestos en la plataforma digital Aprendo en casa, así como los horarios de programación en TV y radio. Sobre esta base, podrás acompañar la estrategia y las actividades que los estudiantes desarrollen.
- Define el modo de comunicación con los estudiantes y sus familias. En el escenario de conectividad, deberás decidir las formas de comunicación más pertinentes de acuerdo con el propósito comunicativo que tengas:
 - Puedes interactuar en tiempo real —directamente, en el momento— empleando aplicativos para mensajería como WhatsApp o aplicaciones como el Zoom o el Skype, que permiten incluso comunicación en video.
 - Puedes compartir información, tareas o recursos que los estudiantes revisarán en otro momento, empleando el correo electrónico o repositorios de documentos en línea a los que los estudiantes o sus familias tengan acceso. Esta comunicación se da en tiempo distinto al que se envía el mensaje.
- Comunícate con tus estudiantes y sus familias para averiguar qué actividades de la plataforma virtual han logrado desarrollar, y decide, según las condiciones de tus estudiantes, si conviene seleccionar o enfatizar el trabajo de algunas de ellas, o si los estudiantes desarrollarán las fichas del modo en que son propuestas.
- De acuerdo con las posibilidades de comunicación con los estudiantes y familias, averigua sus avances y dificultades, y según las posibilidades reales de estas realiza ajustes sobre los siguientes puntos:
 - El tipo de actividades que realizan. Puede ocurrir que alguna actividad no responda a los saberes previos del grupo, por lo que será necesario plantear adecuaciones o una tarea particular para las características específicas del grupo.
 - La organización del tiempo. Es probable que el tiempo destinado en los hogares no sea el que se requiere para desarrollar las actividades, por lo que será necesario orientar a las familias para que tengan un mejor aprovechamiento del tiempo.

- Establece el tiempo que demandará a los estudiantes el desarrollo de las fichas, para organizarlo semanalmente de tal forma que se puedan establecer días/horas de comunicación virtual con los estudiantes. De ser necesario, en función de la dificultad que presentan, ofrece orientaciones o pautas por escrito que acompañen las fichas que se espera que sean trabajadas en casa.
 - Recuerda a tus estudiantes conservar los productos obtenidos a partir de las actividades formativas de la semana, los mismos que servirán como evidencia de lo aprendido. Si es posible, se buscará que algún producto realizado por el estudiante se envíe al docente. Si no es posible, los productos serán revisados al inicio de las clases presenciales y serán colocados en un portafolio, que tendrá como fin brindar retroalimentación al estudiante de lo que logró y aún no logró. Los productos revisados no se utilizarán para fines calificativos.

IV. ORIENTACIONES PARA ESCENARIOS SIN CONECTIVIDAD

Acceso a TV y radio, y posible comunicación telefónica

- Si no se cuenta con conectividad, podrás tener acceso, junto con tus estudiantes, a un conjunto de experiencias de aprendizaje para cada uno de los niveles de educación, que serán transmitidas a través de Radio Nacional y de TV Perú.
- Se transmitirán por radio y televisión sesiones de aprendizaje orientadas a promover la reflexión de los estudiantes en sus hogares y estimularlos a desarrollar los aprendizajes propuestos en el Currículo Nacional, sabiendo que no es posible reemplazar de este modo la dinámica propia de la escuela ni las interacciones pedagógicas que definen los procesos de enseñanza y aprendizaje a los que estamos habituados.
- Estos medios serán el eje principal a través del cual los estudiantes tendrán la posibilidad de dar continuidad a sus aprendizajes, acompañados por sus familias. Frente a las limitaciones de conectividad, la ventaja de estos medios de señal abierta es que llegan a mayor cantidad de familias y territorios del país. Tanto radio como televisión podrán ser usados por los estudiantes de acuerdo con las posibilidades de acceso que tengan.

Toma en cuenta las siguientes orientaciones para acompañar ese proceso:

- Trata de identificar posibilidades de comunicación según los contextos. En este escenario, la comunicación con las familias puede ser muy limitada o dificultarse excesivamente. En la medida de lo posible, busca medios como la comunicación telefónica o el uso de transmisión de información comunitaria.
- Siempre que sea posible, informa a los estudiantes y a sus familias la programación de Aprendo en casa y sus horarios. Considera aliados como los municipios o radios locales para difundir dicha programación.

- Mantente atento a los programas que son transmitidos en radio y televisión para anotar algunas preguntas que podrías realizar a los estudiantes o considerar recomendaciones en caso de una eventual comunicación con ellos y sus familias.
- Si la comunicación es factible, mantente atento a las posibilidades de apoyo a los estudiantes en las tareas o experiencias de aprendizaje propuestas en los programas de radio o TV.
- Ofrece pautas a tus estudiantes o a sus familias para organizar portafolios en los que puedan guardar los productos que han elaborado. En el caso de que se trate de productos no tangibles, pueden guardar grabaciones de audio o fotos de las actividades realizadas por los estudiantes. Estos productos o registros servirán como evidencias de aprendizaje que podrán ser retomadas posteriormente.
- En caso de que no sea posible la comunicación con las familias (lo que es probable sobre todo en zonas rurales), haz seguimiento a las actividades que se desarrollarán a través de las sesiones radiales y televisadas. Esto te permitirá contar con insumos para preparar tu intervención en el aula una vez normalizadas las labores escolares.

V. UN PASO MÁS EN EL APRENDIZAJE A DISTANCIA: “APRENDO EN CASA” COMO BASE PARA EL PLANTEAMIENTO DE PROYECTOS

Adicionalmente al acompañamiento de las experiencias de aprendizaje planteadas en la plataforma Aprendo en casa, puedes proponer un proyecto breve a desarrollar por los estudiantes y sus familias. Esto requiere evaluar, en el marco del trabajo colegiado, las necesidades y condiciones de los estudiantes, así como del contexto local. Para el planteamiento del proyecto, toma en cuenta lo siguiente:

- El proyecto debe estar relacionado con las situaciones propuestas en la plataforma Aprendo en casa, cuidando que responda a las posibilidades y contextos de los estudiantes, así como a las características de los escenarios descritos: con conectividad y sin conectividad.
- Identifica cuáles serán los productos de este proyecto: textos escritos, grabaciones en audio o vídeo, entre otros. Estos productos pueden ser enviados empleando las aplicaciones de mensajería o a través de las redes sociales.
- Organiza el proyecto con una secuencia de actividades. Envía a la familia la secuencia de actividades con una breve explicación, utilizando medios de comunicación fuera de tiempo real como correos, enviando mensajes con fotos o textos adjuntos, etc.

- Si es posible, grábate en audio o vídeo, explicando a las familias y los estudiantes el reto planteado que deben resolver y lo que se espera que aprendan a partir de este. Procura utilizar lenguaje sencillo.
- Pide a la familia que guarde en el portafolio del estudiante lo que ha producido como evidencia que será revisada en el retorno a las aulas. De ser posible, pídeles que te envíen el producto empleando mensajes de texto, aplicativos como WhatsApp, Hangouts, correo, etc.

VI. ROL DE LOS ACOMPAÑANTES

Los acompañantes pedagógicos durante el período de emergencia y aislamiento además de trabajar con sus docentes e instituciones focalizadas, podrán colaborar en otras labores de soporte pedagógico. El soporte pedagógico se centrará en la colaboración para la formulación de las actividades o proyectos elaborados por los profesores. Transmitirán formación e información a directivos y profesores respecto de estrategias y modos de formulación de actividades o proyectos.

Promoverán en la UGEL un “Banco de proyectos”, desarrollado por los profesores e II.EE. que acompañan y que pueden ser compartidos con otras II.EE., así como propiciar el intercambio de experiencias entre II.EE. y profesores del ámbito de la UGEL. Los acompañantes apoyarán en esta tarea a sus profesores y a otros de la misma I.E., según la coordinación realizada por el MINEDU y cada UGEL.

VII. AUTOFORMACIÓN DOCENTE

El MINEDU, a través de la plataforma PERUEDUCA y en relación con la estrategia Aprendo en casa, te propondrá formación en torno a las particularidades y desafíos de la educación a distancia, instrumentos y herramientas para ella, así como respecto del diseño de proyectos de aprendizaje utilizando entornos virtuales y guardando coherencia con el enfoque por competencias del CNEB.

También se abrirán espacios virtuales para tu propio cuidado socioemocional en este momento de especial tensión social, de modo que puedas, cuidándote a ti mismo, poder cuidar a otros.