

APRENDIA
DESCUBRAMOS EL PODER

DE LA INTELIGENCIA ARTIFICIAL
2023

ESTRATEGIA DE CIENCIA Y TECNOLOGÍA

Línea de medios educativos

COORDINACIÓN EDITORIAl
Mabel Ayure Urrego

AUTORES
Natalia Suarez Jaramillo
Nataly Venegas Zúñiga

Gisel Pérez Barahona
Andrés Camilo Pérez Rodriguez

Dinka Acevedo Caradeux

DISEÑO Y DIAGRAMACIÓN
Andrea Santana

Portal Educativo Red Académica

 Publicación bajo licencia Creative Commons

BY-NC-SA 4.0, que permite adaptarla y
desarrollar obras derivadas, siempre que los

nuevos productos atribuyan a la obra principal a
sus creadores y se publiquen de forma no

comercial bajo la misma licencia.

ALCALDÍA MAYOR DE BOGOTÁ D.C.

Alcaldesa Mayor
Claudia Nayibe López Hernández

Secretaria de Educación del Distrito
Edna Bonilla Sebá

Subsecretario de Calidad y Pertinencia
Andrés Mauricio Castillo Varela

Subsecretaria de Integración
 Interinsitucional

Deidamia García Quintero

Subsecretario de Acceso y Permanencia
Carlos Alberto Reverón Peña

Subsecretaria de Gestión Institucional
Nasly Jennifer Ruiz González

Directora de Ciencias, Tecnologías
y Medios Educativos
Ulia N. Yemail Cortés

Universidad Autónoma de chile
Dr. Iván Suazo

Director Cátedra Unesco
Educación Científica para la Ciudadanía

Índice

Introducción

Capítulo 1:	 		 El agujero negro de la IA: 				
			 develando el enigma

Capítulo 2:	 		 El eclipse de la IA ¿cómo está 				
			 impactando en nuestra vida diaria?

Capítulo 3:	 		 Materia oscura de la IA ¿Nos van a 			
			 reemplazar los robots?

Capítulo 4:	 		 Las estrellas pedagógicas: la IA como 		
			 aliada en las prácticas educativas

Capítulo 5: 		 La nebulosa ética: explorando
				 las cuestiones éticas de la
				 IA en la educación

Capítulo 6: 		 La llegada de los asteroides: 				
			 preparándonos para el impacto de la IA

Capítulo 7: 		 Nuevas constelaciones: el surgimiento 		
			 de trabajos usando IA

Capítulo 8: 		 Constelaciones de opiniones: qué 			
			 piensan las personas sobre la IA

Capítulo 9: 		 Satélites de la comunicación: 				
			 recomendaciones para comunicar sobre IA

Capítulo 10: 		 Conclusiones supernovas: liberando 			
 			 energía a través de prácticas y 				
			 reflexiones estelares para futuros luminosos

Índice

Introducción
Este documento construido de manera articulada con nuestros amigos de la
Universidad Autónoma de Chile tiene la intención de presentar de una manera fresca
y sintética, algunas de las reflexiones y aprendizajes más importantes que hemos
alcanzado en el desarrollo de “AprendIA-Descubramos el poder de la Inteligencia
Artificial”, una serie de guías cortas y de fácil comprensión sobre aspectos básicos
de la Inteligencia Artificial (IA), que, a través de un enfoque práctico, propone la
reflexión a partir de la experimentación de algunas herramientas que permiten a
las y los docentes explorar los distintos usos de la IA y encontrar nuevas formas
de apropiación social del conocimiento, que a su vez deriven en la movilización
de enseñanzas y aprendizajes.

Desde nuestra comprensión compartida de la apertura del diálogo y reconociendo
que este tema no está resuelto, evoluciona y se transforma rápidamente con sus
usos y aplicaciones, debemos aprender sobre la marcha. Nos enfrentamos a la
necesidad constante de plantear preguntas, explorar en medio del debate y la
reflexión conjunta, descubrir nuevas incertidumbres y considerar posibilidades.
También es vital identificar amenazas y proponer soluciones creativas que nos
permitan explorar las emocionantes funcionalidades que trae el auge de aplicaciones
de IA disponibles en Internet, muchas de ellas de forma gratuita. En ese sentido,
la información que se presenta a continuación es sobre todo una invitación a la
aventura, un viaje cósmico para descubrir y reconocer aspectos básicos de la
revolución galáctica a las que nos enfrentamos desde nuestro quehacer docente
con la masificación de la inteligencia artificial. Pero no solo desde nuestro rol
como maestras y maestros, sino sabiéndonos aprendices también, participando
en una estructura de relacionamiento horizontal que nos propone un escenario
igualitario con nuestros estudiantes, uno en el que aprendemos como pares,
intercambiamos conocimientos, dudas e ideas, nos asombramos y dejamos volar
la nave de la imaginación, piloteada por nuestra infinita curiosidad.

Entonces, les invitamos a usar el traje del explorador intrépido y tomar este
documento como una brújula estelar en mano. Juntos, como una flota de valientes
exploradores galácticos, nos embarcaremos en esta odisea donde cada día trae
consigo nuevas revelaciones y cada discusión nos propulsa más allá de los límites
conocidos.

El agujero
negro de la IA:
develando el
enigma

¿Qué es y qué no es la IA?

1.

La IA es una tecnología que busca crear sistemas que sean capaces de operar
de manera similar a como lo haría un cerebro humano (Rouhiainen, 2018), la idea
es que, a través de algoritmos y modelos matemáticos complejos, la Inteligencia
Artificial analice grandes cantidades de datos, y así encuentre patrones y
correlaciones que le permitan a las máquinas “aprender”, “razonar”, “percibir” y
tomar decisiones.

Para entender mejor la IA y cómo mejora con el uso que le damos, es fácil pensar
que funciona como una artista muy talentosa que puede realizar diferentes obras.
Pero en lugar de aprender de un libro o de sus maestros, aprende de una enorme
base de datos de técnicas, inspiración y de las preferencias de su público. Lo
mejor es que a medida que más personas conocen y experimentan sus creaciones,
proporcionan comentarios y la retroalimentan, así la artista puede ajustar y mejorar
su habilidad para realizar diferentes y maravillosas obras.

Aunque la IA abarca un amplio espectro de capacidades y niveles de complejidad,
y los avances en este campo continúan evolucionando muy rápidamente. Hay
algunas tecnologías que, si bien son muy útiles, no son precisamente Inteligencia
Artificial, esto ocurre cuando están programadas con algoritmos predefinidos y no
tienen la capacidad de reconocer ni analizar patrones y así “aprender” en medio
de la interacción con las personas. Por eso, es importante aprender a reconocer
la diferencia entre los sistemas que realmente la poseen y aquellos que simulan la
IA, tales como los asistentes de voz simples:

>

Ejemplos:

Algunos asistentes de voz, como los que se encuentran en ciertos
juguetes o dispositivos domésticos, pueden responder a comandos
de voz y realizar acciones predefinidas, pero no tienen la capacidad
de adaptarse, ni de mejorar con el tiempo, a medida que reconocen
a su interlocutor.

Chatbots básicos: Se encuentran en sitios web o aplicaciones de
servicio al cliente, a menudo son capaces de responder a preguntas
comunes, pero carecen de la capacidad de comprensión contextual
más avanzada y de la capacidad de aprendizaje continua que
caracteriza a la IA, por lo que, si se le pregunta por algo que no esté
programado en su base de datos, no podrá seguir adelante con la
conversación.

Plataformas que recomiendan contenido según tus gustos e
intereses: Estos sistemas suelen utilizar algoritmos de filtrado
colaborativo o basados en tu actividad en las redes sociales y tu
huella digital de internet, pero no son verdaderos sistemas de IA que
comprendan realmente tus intereses más allá del registro de datos y
su interpretación cuantitativa.

a

b

c

Robots que pueden

aprender de sus errores. [] []

Un horno microondas

que calienta la comida. [] []

Software que reconoce

patrones en datos. [] []

Un carro que se

conduce solo.
[] []

Una calculadora simple.
[] []

Un chatbot que responde

preguntas.
[] []

Una planta que crece

hacia la luz.
[] []

Un sistema que

recomienda libros basado

en tus gustos previos.

[] []

Una bicicleta. [] []

Un programa que

traduce idiomas.
[] []

¡Manos a la obra!
Descubre el mundo de la IA

Indica si las siguientes afirmaciones están relacionadas con la Inteligencia
Artificial o no, marcando con una “X” en la casilla correspondiente.

Af irmación Es IA No es IA

1

2

3

4

5

6

7

8

9

10

>

En conclusión, aunque la evolución de la IA nos tomó por sorpresa en 2023,
existe en nuestra sociedad desde hace más de 7 décadas, y sin necesariamente
saberlo, está presente en las tecnologías que utilizamos en nuestro día a día . De
esta manera, nos encontramos en un punto de inflexión emocionante, donde las
posibilidades que ofrece la Inteligencia Artificial parecen casi ilimitadas. Desde
la medicina personalizada hasta la exploración espacial, la IA está ampliando los
horizontes de lo que es posible, permitiéndonos resolver problemas complejos con
una eficiencia y una precisión sin precedentes. Esta era de innovación acelerada
nos invita a soñar con un futuro en el que las limitaciones de ayer son los puntos
de partida para las soluciones de mañana.

Si bien la IA ya formaba parte de nuestras vidas de manera parcial, ahora se
está convirtiendo en un asistente personal omnipresente, anticipando nuestras
necesidades y facilitando nuestras tareas cotidianas. Sin embargo, es crucial
distinguir entre el uso de la Inteligencia Artificial y el desarrollo de la misma. Mientras
que trabajar con IA puede requerir una comprensión básica de sus aplicaciones y
funcionalidades, desarrollar Inteligencia Artificial implica una inmersión profunda
en los principios de la ciencia de datos, el aprendizaje automático y la ética
computacional. En ambos casos, es esencial equiparnos con el conocimiento y las
habilidades necesarias para navegar en este universo en expansión y aprovechar
su potencial sin perdernos en su complejidad. Así, al abrazar esta era de la IA, nos
preparamos no solo para utilizarla, sino para moldearla y dirigirla hacia un futuro
que refleje los valores más altos y aspiraciones comunes de nuestra sociedad.

2. El eclipse de la IA
¿Cómo está impactando en
nuestra vida diaria?

Lejos de ser una promesa del futuro, la IA es una realidad que está revolucionando
distintas disciplinas y la forma como interactuamos y aprendemos. La medicina,
los negocios, el diseño, la infraestructura, la educación, entre otras, están viviendo
cambios acelerados a los que hay que adaptarse rápidamente.

Son decenas los ejemplos donde la IA está presente en nuestra vida cotidiana, que
seguirán aumentando a medida que esta tecnología siga desarrollándose. En ese
contexto, es fundamental avanzar en la alfabetización y formación en Inteligencia
Artificial, lo que no solo nos permitirá disminuir los miedos hacia ella, sino además
comprenderla y sacar el máximo provecho a todas sus virtudes y potencialidades.
La IA llegó para quedarse y no es sabio luchar contra ella o ignorarla. Tenemos
que hacer esfuerzos para sumarnos a su entendimiento y usarla de manera
responsable.

¡Buenos ejemplos!

a

En educación, por ejemplo, es importante que las instituciones educativas y los
cuerpos docentes incorporen la IA en el diseño de las actividades de aprendizaje.
Podemos decir que estamos viviendo la era de la educación 3.0, donde por primera
vez -y usando el poder de la IA conversacional- podemos lograr interacción y
accesibilidad al mismo tiempo.

Tal como escribe UNESCO en su guía “Oportunidades y desafíos de la era de
la Inteligencia Artificial para la educación superior”, lanzada en París en 2023,
la IA “se puede aplicar al aprendizaje, la enseñanza y la evaluación de muchas
formas… El aprendizaje personalizado proporciona a estudiantes y profesores
retroalimentación individualizada, ayuda a detectar qué estudiantes necesitan
más ayuda y aumenta el desempeño del estudiantado”.

Educación

>

>
Quizás la herramienta de IA más popular es ChatGPT, con la que se puede sacar
mayor provecho al aprendizaje personalizado, mejorar la retroalimentación con
las y los estudiantes o favorecer el pensamiento crítico. Es por estas y otras
virtudes, que este chatbot pasó de ser prohibido en algunos países, a ser usado y
recomendado por especialistas en educación.

Otro ejemplo es la plataforma de aprendizaje de matemáticas ALEKS, impulsada
por IA y que proporciona evaluaciones adaptativas y planes personalizados,
permitiendo mejorar las oportunidades de aprendizaje y el apoyo a los estudiantes,
de parte de sus profesores o familia.

Pero a pesar de todas estas oportunidades, también hay desafíos importantes,
sobre todo en regiones con limitaciones de recursos. Para que la IA tenga un
impacto positivo en la educación, debemos integrarla responsablemente, con
ética y disminuyendo los sesgos.

Otra área donde la IA está provocando un gran impacto es en la Salud. Muchos
hospitales y centros de atención cuentan hoy con herramientas desarrolladas con
Inteligencia Artificial, buscando optimizar y mejorar el trabajo de sus profesionales.
Esta nueva tecnología ha conseguido mejorar la capacidad de diagnóstico,
la calidad de atención, la detección temprana de enfermedades y la toma de
decisiones clínicas de los profesionales sanitarios.

Por ejemplo, en Chile y a través del procesamiento automatizado de textos clínicos
basado en un modelo de IA, un grupo de investigación está apoyando al Ministerio
de Salud del país a priorizar las patologías más requeridas por región, sexo y
edad, con el objetivo de lograr reducir las listas de espera para una atención.
Una demanda histórica y muy necesaria para la población, podría comenzar a ser
resuelta gracias a la Inteligencia Artificial.

Sin embargo, y al igual que en la educación y en todas las áreas donde la IA
está introduciendo cambios, en salud hay importantes desafíos, como mantener
la privacidad de cientos de datos sensibles de las y los pacientes, dar garantía
de solidez y seguridad técnica y asegurar la ética en los procedimientos de
investigación médica, entre otros.

b Salud

https://latam.aleks.com/?_s=6894237901566460
https://www.ing.uc.cl/noticias/modelo-de-inteligencia-artificial-reduciria-las-listas-de-espera-en-salud/

b Seguridad ciudadana

En seguridad ciudadana también existen diversas herramientas de IA que permiten
proteger a la ciudadanía. El Gobierno de Chile presentó en agosto del 2023 un
sistema piloto de televigilancia que incluye Inteligencia Artificial y que, en una
primera etapa, asistirá en identificar a personas extraviadas o con orden de
detención pendiente, además de la detección de vehículos con encargo por robo.
El proyecto busca conectar las cámaras de teleprotección de varias comunas y las
pone en una plataforma común que se va a seguir desde el Centro de Operaciones
y Comunicaciones de Carabineros. Las imágenes permitirán generar evidencia en
los procesos judiciales o bien actuar de manera preventiva de diversos delitos.

En conclusión, la IA está impactando cada vez más nuestra vida diaria, desde
distintas áreas, potenciando el entendimiento, conocimiento y productividad
de distintos trabajos. La revolución de la Inteligencia Artificial no parará, pero
debemos asegurarnos de reducir los sesgos, de usarla de manera responsable y
de legislar sobre sus usos, para que el impacto sea positivo y sostenible.

https://www.latercera.com/nacional/noticia/gobierno-presenta-programa-de-televigilancia-con-inteligencia-artificial-para-mejorar-la-seguridad-en-14-comunas-de-la-rm/F5ABI4NUERCWBOLLIKCSS4D56E/

¡Manos a la obra!

Explorar cómo la IA podría mejorar
la seguridad en tu barrio y/o ciudad.

Objetivo:

Divide a los estudiantes en grupos de 3-4 integrantes y asigna a cada grupo el
papel de ser un equipo de especialistas en tecnología encargado de mejorar
la seguridad en su ciudad.

Cada grupo debe investigar y decidir qué tecnologías de Inteligencia Artificial
(por ejemplo, sistemas de vigilancia inteligente, análisis de datos en tiempo
real, reconocimiento facial, etc.) implementarían en dos diferentes áreas de
la ciudad, como parques, escuelas, calles principales, etc.

Los grupos deben crear un mapa de la ciudad y utilizar recortes de periódicos y
revistas para visualizar cómo se vería la implementación de estas tecnologías
en la vida real.

Cada grupo prepara una presentación de 10 min para compartir sus decisiones
con la clase. Deben explicar por qué eligieron las tecnologías específicas y
cómo estas mejorarían la seguridad ciudadana en su área asignada.

3. Materia oscura
de la IA ¿Nos van a

Preguntarnos si los robots reemplazarán a los seres humanos ha sido motivo de
preocupación a lo largo de la historia. Un ejemplo es el movimiento Ludita en el
siglo XIX, donde artesanos ingleses se opusieron a la industrialización, temiendo
la pérdida de empleos debido a las máquinas. Sin embargo, aunque esta inquietud
es antigua, es fundamental entender que la tecnología puede reemplazar algunos
empleos, pero también crea nuevos roles que a menudo no podíamos prever,
diversificando así, el mundo laboral.

Vivimos en un mundo cada vez más influenciado por la IA, y el debate sobre el
futuro de los trabajos (o el reemplazo por los robots) surge nuevamente como un
síntoma de tiempos de revolución tecnológica. Y a pesar de los notables avances,
existen muchas áreas en las que la presencia humana sigue siendo insustituible.
Profesiones creativas como la escritura, la música y la actuación, se alimentan de
la originalidad y la emoción humana. Trabajos que requieren empatía, como la
atención médica y la educación, dependen de la conexión genuina entre personas.
Además, ocupaciones estratégicas y técnicas, como la planificación empresarial, el
mantenimiento de sistemas de Inteligencia Artificial y la programación, requieren
habilidades humanas únicas.

En este contexto, en lugar de centrarnos exclusivamente en la idea de creación
o destrucción de tareas hechas por los humanos, recomendamos dirigir nuestra
atención hacia el concepto de transformación en el ámbito de las habilidades. Si
bien es posible que ciertas tareas sean automatizadas, el potencial tecnológico
también crea nuevas oportunidades, requiriendo habilidades diferentes y
adaptación por parte de las personas. Por lo tanto, en lugar de temer la sustitución
completa, debemos prepararnos para una evolución constante, y asegurarnos de
que las personas estén capacitadas para aprovechar las nuevas oportunidades
que surjan.

Es así que, a pesar del avance tecnológico, los humanos seguirán siendo
fundamentales en tareas que demandan creatividad, empatía, estrategia,
habilidades técnicas y pensamiento crítico. La coexistencia entre seres humanos
y tecnología es la clave para aprovechar al máximo el potencial de ambas
capacidades en un mundo en constante evolución. La transformación, más que la
sustitución, es el enfoque hacia el futuro.

reemplazar los robots?

>

¡Buenos ejemplos!

a El diario de Ana Frank

El diario de Ana Frank es un testimonio conmovedor y auténtico de la vida de
una niña judía atrapada en los horrores de la Segunda Guerra Mundial. Aunque la
tecnología ha avanzado lo suficiente como para desenterrar nuevas páginas de su
diario y crear copias exactas para fines científicos, hay aspectos fundamentales
que hacen imposible que una IA pueda reemplazar la esencia de este relato.

En primer lugar, este diario no es solo un conjunto de palabras escritas; es un reflejo
de su contexto histórico y cultural. La IA no puede comprender ni contextualizar
el trasfondo completo de la Segunda Guerra Mundial de la manera en que lo haría
un ser humano.

Lo que realmente hace que El diario de Ana Frank sea único es la perspectiva
personal que brinda. Ana compartió sus pensamientos más profundos, miedos y
esperanzas, y eso es algo que una IA simplemente no puede replicar. La emoción
y la humanidad en sus palabras son incomparables.

La creatividad y el estilo de escritura de Ana son otros elementos esenciales que
hacen que su diario sea inimitable. A través de sus escritos, podemos apreciar la
voz única de una niña que luchaba por sobrevivir en condiciones inhumanas. Las
IA pueden generar texto, pero carece de la autenticidad y la originalidad que una
mente humana puede aportar.

Por último, la autenticidad es crucial. El diario de Ana Frank ha sido verificado y
autenticado por especialistas a lo largo de los años, lo que garantiza su veracidad
y precisión. Las IA todavía no pueden proporcionar esta garantía de autenticidad.
El diario de Ana Frank es un tesoro histórico y literario que trasciende las
capacidades de una IA. Su contexto histórico y cultural, perspectiva personal,
creatividad y autenticidad son aspectos que solo pueden ser comprendidos y
apreciados plenamente por seres humanos, lo que lo convierte en un testimonio
humano invaluable de la Segunda Guerra Mundial

>

b Tengo miedo torero

Es una novela escrita por el autor chileno Pedro Lemebel, publicada por primera
vez en 2001. La historia está ambientada en Santiago, Chile, durante los últimos
días de la dictadura militar de Augusto Pinochet, en la década de 1980. La trama se
centra en la vida de un travesti llamado La Loca del Frente. Aunque este personaje
es ficticio, está inspirado en la vida real y las experiencias del propio Lemebel,
quien fue un escritor, activista y performer homosexual chileno.

La novela se desarrolla en un contexto político tenso y peligroso, marcado por la
represión del régimen militar. La Loca del Frente se enamora de un guerrillero de
izquierda, quien está involucrado en actividades políticas clandestinas en contra
del gobierno dictatorial. La historia se convierte en una mezcla de amor, pasión
y política, mientras ambos personajes enfrentan los riesgos de vivir en un país
donde la libertad y la diversidad sexual son reprimidas.

A través de su prosa colorida y poética, Lemebel retrata la vida de los marginados
y la lucha por la libertad y la identidad en un momento histórico crucial en Chile.
La novela es conocida por su estilo narrativo único y por abordar temas como la
homosexualidad, la resistencia política y la marginalidad social en un contexto
opresivo.

Tengo miedo torero ha sido elogiada por la crítica y ha ganado varios premios
literarios en América Latina. La obra de Lemebel en general, y esta novela en
particular, han sido fundamentales para visibilizar las voces de la comunidad
LGBTQ+ en Chile y en el mundo hispanohablante.

Esta obra es profundamente humana y única en estilo y contenido, explorando
emociones y relaciones en un contexto específico. Impregnada de la experiencia
personal del autor y su conexión con la historia y cultura del país, la obra utiliza un
estilo literario poético y colorido lleno de metáforas y simbolismos, creando una
experiencia de lectura inmersiva. Este estilo creativo sería difícilmente replicable
para una IA, ya que requiere entender y emular la sensibilidad artística de un
autor específico. Además, la novela está arraigada en el contexto político y social
de Chile durante los últimos días de la dictadura de Pinochet. La comprensión
profunda de este contexto, incluyendo los miedos, tensiones y esperanzas de ese
tiempo y lugar específicos, es esencial para capturar la autenticidad de la historia,
algo que una IA no puede lograr completamente debido a su falta de experiencia
humana y conexión emocional. Aunque la IA pueden generar texto, su creatividad
se basa en patrones y datos existentes. La verdadera originalidad, como la que
se encuentra en las obras literarias significativas, implica la capacidad de romper
con los patrones existentes y ofrecer nuevas perspectivas, algo que aún está fuera
del alcance de la Inteligencia Artificial.

Entrégale a tus estudiantes una lista de 10 libros y que realicen un análisis de
por qué la IA podría o no podría reemplazar el contenido del libro. Luego, en 5
minutos deben presentar su análisis a sus compañeros/as de clase.

Algunas preguntas guías para el análisis pueden ser:

¿Cuál es el perfil/historia del/la autor/a y en qué contexto sociocultural e
histórico escribió el libro?

La historia del libro ¿es en basado en hechos reales o es una fantasía?

¿Qué elementos humanos identificas en el libro?

¡Manos a la obra!

Las estrellas
pedagógicas:
la IA como aliada en las
prácticas educativas

4.

La IA podría tener un impacto en la educación similar al que tuvo Internet en
el comercio electrónico: una plataforma que cambió las formas de oferta y
demanda y las dinámicas consumistas de una gran parte de la población. Al igual
que Internet revolucionó la forma en que compramos y consumimos productos
y servicios, la Inteligencia Artificial tiene el poder de transformar la manera en
que enseñamos y aprendemos. La IA analiza grandes volúmenes de datos sobre
las y los estudiantes, tales como su rendimiento, preferencias, y puede utilizar
algoritmos inteligentes para adaptar el contenido y el enfoque de enseñanza a las
necesidades específicas de cada estudiante. Esto no solo mejora la experiencia de
aprendizaje, sino que también y más importante aún, podría liberar tiempo para
que las y los maestros se centren en aspectos más profundos y complejos del
proceso formativo.

La IA en la educación tiene el potencial de transformar significativamente la
forma en que se ofrece y se busca conocimiento. En su momento, la masificación
de Internet revolucionó la forma de comprar y vender, al ofrecer una amplia
gama de productos y servicios en línea, eliminando las limitaciones geográficas y
permitiendo que todas las personas fueran potenciales consumidores y accedieran
a productos y servicios de su interés de manera fácil y rápida. La Inteligencia
Artificial en la educación puede expandir nuestra interacción con una variedad
de recursos pedagógicos, ampliar y proponer nuevas y enriquecidas didácticas y
metodologías para la enseñanza en diferentes áreas del conocimiento. Así como
en la metáfora del carrito de compras digital, los sistemas de IA también clasifican,
organizan y entregan contenido educativo de manera personalizada, adaptándose
a las necesidades e intereses de las y los estudiantes. Esto significa que docentes
y estudiantes pueden acceder a un universo de conocimientos y experiencias
pedagógicas desde cualquier lugar y en cualquier momento, rompiendo las
barreras tradicionales del proceso educativo y configurando nuevos ambientes
de aprendizaje que superan las aulas de clase y los muros del colegio.

Sin embargo, para acceder a todas estas posibilidades debemos asumir que,
nuestras habilidades necesitan una actualización, tal como también la necesitan
los sistemas operativos de los dispositivos tecnológicos que usamos en nuestro
día a día.

La IA ya está transformando la forma en que maestros y estudiantes buscan
y acceden al conocimiento, lo que implica desarrollar nuevas maneras de dar
instrucciones, con la intención de relacionarnos mejor, por ejemplo, con los motores
de búsqueda basados en Inteligencia Artificial y de esta forma, colaborar en que
nos proporcionen resultados más precisos y relevantes, facilitando la búsqueda
de información. Además, es necesario enseñar a las y los estudiantes a verificar la
información que la IA nos entrega, ya que el origen de estos conocimientos puede
presentar sesgos, venir de fuentes desactualizadas o poco confiables. Recordemos
que la Inteligencia Artificial es desarrollada por seres humanos, los que poseen
sesgos inherentes a su contexto sociocultural. El desarrollo del pensamiento
crítico debe ser una habilidad fundamental a potenciar en esta nueva era de la
educación.

Así también, la forma en la que interactuemos con los asistentes virtuales
impulsados por IA va a influir directamente en que estos sistemas pueden
responder de forma pertinente y acertada a nuestras preguntas, brindando
explicaciones detalladas y enriqueciendo el proceso de aprendizaje sobre el uso
y aprovechamiento que le den a la herramienta las y los estudiantes, q ue a
propósito, cada vez tendrán más y mejores razones para desarrollar su autonomía
y capacidad de investigación, mientras desde el rol de docentes, les alentamos a
explorar y descubrir nuevos conocimientos por sí mismos, con la IA como aliada
de la curiosidad y no como cómplice de la mediocridad.

¡Buenos ejemplos!

a Enseñar con IA:

Esta guía es una herramienta esencial para docentes que quiera incorporar IA de
manera efectiva y responsable en sus procesos de enseñanza-aprendizaje 1 .

Enlace: https://openai.com/blog/

https://openai.com/blog/teaching-with-ai
https://openai.com/blog/

La guía Teaching with AI de OpenAI ofrece una ruta para maestros que buscan
integrar ChatGPT en sus aulas. Presenta ventajas significativas, como:

1
Aprendizaje acelerado: las y los docentes pueden utilizar ChatGPT
para agilizar el aprendizaje de sus estudiantes, proporcionando
nuevas perspectivas y facilitando la comprensión del material de
estudio. 1

Desarrollo de material didáctico: ayuda a las y los profesores a crear
actividades, cuestionarios, exámenes y planes de estudio frescos y
en contexto, mejorando la inclusión y accesibilidad. 1

Asistencia lingüística: ofrece apoyo en traducción y mejora de una
segunda lengua, facilitando la apropiación social del conocimiento
en otros idiomas. 1

Pensamiento crítico: alienta a las y los estudiantes a evaluar
la credibilidad de la información, fomentando habilidades de
pensamiento crítico, resolución de problemas y creatividad. 1

2

3

4

b
Con un enfoque práctico y didáctico, Code.org facilita recursos
pedagógicos que empoderan a los usuarios para que se adentren en los
principios fundamentales de la IA, promoviendo así una comprensión
profunda y el desarrollo de habilidades críticas para navegar y moldear el
futuro de la tecnología.

Enlace: https://studio.code.org/courses

https://openai.com/blog/teaching-with-ai
https://openai.com/blog/teaching-with-ai
https://openai.com/blog/teaching-with-ai
https://openai.com/blog/teaching-with-ai
https://studio.code.org/courses

La nebulosa ética:
Explorando las cuestiones éticas
de la IA en la educación

5.

La palabra “ética” proviene del griego ethos y significa carácter o comportamiento.
Según el diccionario, la ética es un campo de estudio, o disciplina filosófica que
estudia las relaciones entre el comportamiento humano y las categorías morales
del bien y del mal. También se comprende como un conjunto de normas sociales
y costumbres culturales que orientan y le dan valor al comportamiento de las
personas que viven en una comunidad. Entonces, con esta información, ¿cómo
podríamos acercarnos a comprender la dimensión ética de la Inteligencia Artificial?,
lo primero sería decir que la ética es una cuestión humana, y, por lo tanto, los
procesos de análisis y reflexión éticos son responsabilidad de las personas que
participan de esos procesos tecnológicos, bien sea de forma activa o pasiva. No
es algo que se le deba demandar a la IA por sí misma, sino a los seres humanos
que intervienen en su desarrollo, y por supuesto a los millones de personas que
interactuamos con ella en alguna de sus formas y funciones.

El segundo aspecto para procurar una comprensión común de la dimensión ética
en la IA es reconocer que, desde los grandes pensadores antiguos, la máxima
intención de la ética ha sido tratar de responder a la pregunta de ¿cómo se debe
vivir la vida? Este enfoque en el cómo y no en el qué, nos lleva a pensar en
los modos, en las formas en las que existimos en el mundo y cómo a través de
ellas podemos tener esta experiencia vital que tenga un impacto positivo en las
personas con las que nos relacionamos y en el entorno del cual participamos.
De esta manera, tendríamos que preguntarnos entonces por los ¿cómo? en los
que trabaja la Inteligencia Artificial, pero no necesariamente por los medios
tecnológicos, ni las complejas ecuaciones y algoritmos sobre los que basa su
funcionamiento, sino más bien concentrarnos en las secuencias de “pensamiento”
que le hemos “heredado” y a través de las cuales, la IA toma decisiones para
procesar y responder a las solicitudes que le hacemos.

Por ejemplo, las variables que tiene en cuenta para favorecer visualmente a la
cultura europea, creando imágenes a partir de prompts o instrucciones que,
aunque amplias y generales, todavía son interpretadas y tramitadas por la IA
de una forma reduccionista que amenaza el código ético de la diversidad y la
inclusión que hemos acordado como sociedad global.

Por último, el tercer elemento clave para aproximarnos a un entendimiento común
de la dimensión ética en los usos emergentes de la IA es mantener el principio
de realidad, ese sobre el cual nos movilizamos hacia la discusión que estamos
dando. Lo cierto es que la Inteligencia Artificial tiene sesgos, raciales y de
género -por nombrar solo algunos- los cuales atentan contra los códigos éticos
que rigen o deberían regir las sociedades justas e igualitarias que pretendemos
universalmente. Así las cosas, no tenemos otra opción que ver en ella el reflejo de
lo que somos como humanidad, alertarnos con los que no nos gusta y crear una
suerte de protocolos éticos que nos ayuden a entrenar mejor a la IA en nuestra
práctica diaria y cotidiana.

Por suerte el machine learning o aprendizaje automático, podría llegar a parecerse
un poco a la plasticidad neuronal, y en ese sentido el daño no es irreversible,
en la medida en la que la máquina tiene la capacidad de seguir aprendiendo.
También puede desaprender o dejar atrás enseñanzas pasadas; entonces, nuestra
misión como tripulación de esta nave que viaja hacia el futuro de la especie será
ser capaces de reconocer, identificar, caracterizar, cuestionar y mediar con los
desafíos éticos que se nos van a presentar en forma de sesgos y desviaciones en
el procesamiento mental.

Algunos conceptos clave en el contexto de ética
e Inteligencia Artificial:

Sesgos
cognitivos:

Fallos sistemáticos en la interpretación de
información que sesgan el juicio.

Sesgos de
confirmación:

Tendencia a privilegiar información que respalda
creencias previas.

Sesgos de
negatividad:

Foco excesivo en información o experiencias negativas.

Sesgo de
anclaje:

Dependencia exagerada en la información inicial para
tomar decisiones.

Resistencia
reactiva:

Contrariedad automática ante sugerencia
o consejos ajenos.

Sesgo de
observación

selectiva:

Atención sesgada hacia elementos esperados o
significativos personalmente.

Efecto de
primera

impresión:

Influencia desmedida de las primeras impresiones en el
juicio sobre alguien.

Sesgo de
impacto:

Sobrestimación del efecto de futuros acontecimientos
en el estado emocional.

¡Manos a la obra!
A continuación, presentamos un checklist de preguntas que podemos hacernos
cuando interactuamos con la IA en los diferentes usos que le damos. Incluso
podríamos plantearnos estas interrogantes si alguna vez desarrollamos nuestro
propio algoritmo de Inteligencia Artificial, con la intención de procurar resultados
más conscientes y éticos, que respondan a las particularidades de nuestros
contextos y la naturaleza mixta y diversa de nuestros entornos escolares.

A)	 ¿Estas imágenes son la representación de una persona? ¿Esa persona dio
autorización para su uso?

B) 	 ¿Con lo que estoy creando (imagen, video, audio, texto) estoy favoreciendo
algún estereotipo o reforzando algún discurso de odio?

C) 	 ¿Puedo reconocer fácilmente diversidad frente al género, color de piel, raza
u origen, edad, entre otras condiciones que garanticen la representatividad y
la inclusión?

D)	 ¿La información obtenida sobre autores o referencias bibliográficas es cierta,
confiable y verificable?

E)	 ¿Los resultados obtenidos ofrecen preferencias o prejuicios hacia ciertos
grupos o comunidades?

F)	 ¿La IA respeta la privacidad y los derechos de las personas cuyos datos se
utilizan en el entrenamiento o la operación del sistema?

G) 	 ¿Me he informado de una manera efectiva sobre los riesgos de la seguridad
de los datos que proporciono a la IA?

>

La llegada de los
asteroides:
Preparándonos para el impacto
de la IA

6.

Cuando utilizamos la IA, somos capaces de procesar y analizar grandes cantidades
de información de manera más rápida y precisa, tomar decisiones informadas y
resolver problemas complejos, es decir nuestra interacción con la Inteligencia
Artificial fortalece las habilidades del siglo XXI desde un enfoque práctico y en
la medida en la que las desarrollemos, podremos sacarle más provecho, en una
suerte de círculo virtuoso del aprendizaje. Los ejemplos que se despliegan a
continuación, con la sutileza de las metáforas y al mejor estilo de la IA, ilustran
la trascendencia de fortalecer las destrezas que propone el enfoque educativo
STEM, con la intención de prepararnos para gestionar su impacto a nuestro favor
y no en nuestra contra.

Pensamiento crítico:

El pensamiento crítico es como un
músculo que necesita ser ejercitado para
fortalecerse, por lo que requiere práctica
y entrenamiento para desarrollarse y
mejorar. Cuando ejercitamos nuestro
pensamiento crítico, somos capaces
de analizar y evaluar información de
manera más efectiva, tomar decisiones
informadas y resolver problemas de
manera creativa. Al igual que un atleta
que entrena su cuerpo para mejorar su
rendimiento, podemos entrenar nuestro
pensamiento crítico para mejorar
nuestra habilidad de razonar y tomar
decisiones acertadas en diferentes
contextos.

Creatividad:

La creatividad es como un jardín que
necesita ser cultivado y cuidado para
florecer. Requiere atención y nutrición
para crecer y desarrollarse. Cuando
cultivamos nuestra creatividad, somos
capaces de generar ideas nuevas
y originales, encontrar soluciones
innovadoras a los problemas y ver el
mundo desde una perspectiva holística.

Trabajo en equipo:

El trabajo en equipo es como un
rompecabezas en el que cada pieza es
única y esencial para completar una
imagen. Requiere que cada miembro
del grupo aporte sus habilidades y
conocimientos para lograr un objetivo
común. Cuando trabajamos en equipo,
somos capaces de combinar nuestras
fortalezas y compensar nuestras
debilidades para lograr resultados
más efectivos y eficientes que si
trabajásemos por separado. Al igual
que un rompecabezas que se completa
con la colaboración de todas las piezas,
el trabajo en equipo nos permite lograr
cosas que serían imposibles de alcanzar
individualmente.

Identificación y representación de las
necesidades (dar instrucciones):

Dar instrucciones es como ser un guía
turístico que lleva a un grupo de personas
a través de un camino desconocido.
La persona que da instrucciones debe
tener un conocimiento profundo del
camino y ser capaz de comunicar
claramente las direcciones y los puntos
de interés a lo largo de este. Cuando
le damos instrucciones efectivas a la
IA, esta nos entrega resultados más
precisos que nos permiten guiar a
otros hacia el logro de un objetivo
común, asegurándonos que puedan
comprender la ruta y acercarnos a los
resultados que esperamos.

Como la práctica hace al maestro, te
compartimos tres buenas prácticas que
pueden ayudarte a poner en práctica
tu ingenio y capacidad inventiva para
proporcionar orientaciones pertinentes
que maximicen el potencial de la IA
como asistente personal en tu viaje
pedagógico.

Tres consejos para crear una buena instrucción para IA:

A) 	 Sé específico/a: la ambigüedad es el enemigo de la eficiencia en IA.
Proporciona detalles claros y evita dejar espacio para interpretaciones. Por
ejemplo, en lugar de decir “Cuéntame sobre la historia de la literatura en
español” prueba con “ Imagina que eres un profesor de literatura y estás
dando una clase sobre la historia de la literatura en español. Proporciona
una visión general de los principales períodos y movimientos literarios en
la literatura en inglés, desde sus inicios hasta el siglo XX. Incluye ejemplos
de autores y obras destacadas en cada período para ilustrar los cambios y
evoluciones en la literatura.”. Anticipa y elimina ambigüedades y considera
cómo tu instrucción podría malinterpretarse y aclara cualquier punto que
pueda ser confuso. Por ejemplo, si estás pidiendo un análisis de datos,
especifica qué tipo de análisis necesitas: descriptivo, predictivo, cualitativo,
cuantitativo, etc.

>
B) 	 Define el objetivo y las expectativas: antes de formular la instrucción, ten

claro cuál es el resultado deseado y comunícalo de manera concisa. Por
ejemplo, “Quiero que me recomiendes una playlist de géneros, artistas y
canciones que sean apropiadas para estudiar. Prefiero que la música sea
instrumental o ambiental, y que sea exclusivamente de autoras femeninas de
la década de los 90. Por favor, evita incluir música con letras vocales”

C)	 Asigna un rol específico a la IA: al dar instrucciones, puede ser útil pedirle
a la IA que asuma un rol o personaje específico que se alinee con la tarea
en cuestión. Esto ayuda a contextualizar la solicitud y a guiar el estilo y el
enfoque de la respuesta. Por ejemplo, si necesitas ayuda para planificar
un menú, podrías decir: “Imagina que eres un/a chef experto/a en cocina
colombo-chilena; necesito que crees un menú para una cena de tres platos
para dos personas, considerando restricciones alimentarias como alergias a
los frutos secos y preferencias vegetarianas”. Al asignarle a la IA el rol de un
chef, la instrucción se vuelve más específica y orientada al contexto, lo que
puede mejorar la calidad y relevancia de la respuesta.

>

Teniendo en cuenta estos consejos crea tu propio prompt y pruébalo en un
aplicativo que utilice IA como ChatGPT, IMAGE y Dall-E. Puedes usar otras IA
como Bing Chat de Microsoft o Google Bard

¡Manos a la obra!

A.	 Identificación
de la tarea:

Elige una tarea compleja que normalmente realizarías
en tu día a día, como organizar tu correo electrónico,
planificar una comida saludable para la semana o
investigar sobre un tema específico.

B.	 Desglose de
	 la tarea:

Divide la tarea principal en subtareas o pasos que

deben seguirse para completarla.

C.	 Creación de
prompts:

Para cada subtarea, escribe una instrucción clara y
concisa que le darías a una IA para realizar esa parte de
la tarea. Asegúrate de que cada prompt sea específico
y contenga toda la información necesaria para que la IA
entienda lo que se espera.

D. 	Revisión y
mejora:

Revisa tus prompts e intenta mejorarlos para hacerlos
más claros y directos. Pregunta si un tercero entendería
exactamente lo que se necesita sin explicación adicional.

E. 	 Compartir
	 y discutir:

Si es posible, comparte tus prompts con otra persona
y recibe retroalimentación. Discute cómo podrían
interpretarse de manera diferente y cómo podrías
mejorarlos.

>
Nuevas
constelaciones:
el surgimiento de trabajos
usando IA

7.

La revolución tecnológica en la que estamos inmersos ha traído consigo un cambio
fundamental en el panorama laboral, gracias a la influencia innegable de la IA. Si
bien es cierto que la automatización impulsada por la Inteligencia Artificial puede
llevar a la pérdida de empleos en algunos sectores, es igualmente cierto que
este avance tecnológico está generando innumerables oportunidades laborales
en áreas relacionadas con la IA.

Uno de los campos que está experimentando un crecimiento exponencial es el
de los especialistas en IA y aprendizaje automático. La demanda de profesionales
que puedan crear, implementar y mantener sistemas de Inteligencia Artificial está
en constante ascenso. Ingeniería en aprendizaje automático, ciencia de datos y
especialistas en transformación digital se están convirtiendo en piezas clave para
las empresas que buscan aprovechar el potencial de la IA.

La interacción con los clientes también está experimentando una transformación
impresionante gracias a la IA. Chatbots, asistentes virtuales y análisis de datos
impulsados por Inteligencia Artificial están mejorando significativamente la
experiencia de las y los consumidores. Esto, a su vez, está creando oportunidades
laborales en la gestión de relaciones con los clientes, el diseño de experiencias de
usuario y el soporte técnico de alto nivel.

El análisis de datos es otro campo que se beneficia enormemente de la IA. La
capacidad de esta tecnología para procesar grandes volúmenes de datos de
manera eficiente ha llevado a un aumento en la demanda de analistas de datos y
científicos de datos. Estos profesionales son esenciales para extraer información
valiosa y tomar decisiones empresariales basadas en evidencia.

La ciberseguridad es otro terreno en el que la IA está dejando una huella profunda.
Esta se utiliza en la detección y prevención de amenazas cibernéticas, lo que
ha impulsado la demanda de especialistas en ciberseguridad y profesionales
especializados en la protección de sistemas y datos.

>
A medida que la IA se convierte en una parte integral de muchas industrias, surgen
cuestiones éticas y legales en el contexto de su implementación. Esto ha generado
la necesidad de contar con especialistas que puedan plantearse asuntos éticos
relacionadas con la Inteligencia Artificial y puedan guiar a sus instituciones para
el fomento de la integridad y uso responsable de esta tecnología.

Hay muchas tareas repetitivas que en la actualidad están siendo automatizadas y
reemplazadas por IA. De esta manera las y los trabajadores pueden dedicarse a
tareas de mayor valor creativo y estratégico. Esto ha transformado las necesidades
del mercado laboral y está creando nuevas oportunidades de trabajo.

La educación y la formación en IA son cruciales en este nuevo entorno laboral.
Actualmente se han abierto nuevas oportunidades para el mundo de la docencia,
maestros y formadores especializados en Inteligencia Artificial, quienes abrirán
las puertas del conocimiento y entregarán nuevas habilidades a las y los jóvenes
que se quieran desempeñar en este campo.

La investigación y el desarrollo de la IA se encuentran en un proceso de rápido
crecimiento, abriendo oportunidades a profesionales de la ciencia, investigación y el
desarrollo que gracias a esta tecnología podrán construir técnicas de investigación
innovadoras que impulsen nuevos hallazgos y avances tecnológicos.

¡Buenos ejemplos!

Ingeniería de prompts, una nueva
profesión para el siglo XXI

La ingeniería de prompts es una
disciplina emocionante y relativamente
nueva que se ha vuelto fundamental
en el campo de la IA y la ingeniería
de lenguaje. En términos sencillos, la
ingeniería de prompts se concentra en
crear y perfeccionar los ‘mensajes’ que
permiten que los modelos de lenguaje
(ML) se utilicen de manera eficaz en
diferentes aplicaciones y áreas de
investigación. Pero ¿qué significa
exactamente un ‘mensaje’ o prompt?
Hablamos de un texto en palabras
comunes que explica la tarea que se
le asigna a un modelo de Inteligencia
Artificial.

La ingeniería de prompts no se limita
a la tarea de escribir palabras al azar.
Más bien, se trata de organizar el texto
de una forma específica para que un
modelo de IA pueda entenderlo y
responder de manera efectiva. Las y los
ingenieros de prompts son especialistas
en dar indicaciones precisas a estos
modelos de lenguaje, lo cual es esencial
para que puedan brindar los mejores
resultados.

Esta profesión tiene un papel
fundamental en la comunicación entre
personas y los modelos de lenguaje de
IA. Las y los profesionales de esta área
son responsables de desarrollar, mejorar
y personalizar las indicaciones de texto
para una variedad de aplicaciones.

>
Trabajan en equipos multidisciplinarios,
para desarrollar nuevas tecnologías.
Además, comprenden a fondo el
funcionamiento de los modelos
de lenguaje y los perfeccionan
constantemente.

Este trabajo no termina con la creación
de las instrucciones; también supervisan
el rendimiento de manera constante
para identificar debilidades y áreas de
mejora. Esto asegura que los modelos
de lenguaje se mantengan en su mejor

forma y sigan siendo útiles en una
amplia gama de aplicaciones.

La ingeniería de prompts es una
disciplina esencial para optimizar y
personalizar las instrucciones, con
el objetivo de mejorar la interacción
entre humanos y modelos de lenguaje
de IA. Estos profesionales son los
artífices detrás de estas indicaciones,
contribuyendo al avance y la utilidad de
la Inteligencia Artificial en nuestra vida
cotidiana.

>

>

¡Manos a la obra!
Crea tu emprendimiento

Uno de los grandes problemas a los cuales se enfrenta hoy la humanidad es
el cambio climático, el que afecta a los seres humanos y a los ecosistemas del
planeta.

A continuación, te entregamos
una lista de problemas
asociados al cambio climático.
Imagina cómo usando
herramientas de IA podrías
crear una solución para estos
problemas:

Derretimiento de glaciares en los

Andes (Perú, Bolivia, Ecuador)

Incendios forestales en la Amazonía

Inundaciones en comunas rurales del

sur de Chile

Disminución de la biodiversidad

en el Parque Nacional Natural

Chiribiquete (Colombia)

Acidificación del océano en

la Región de Magallanes de la

Antártica Chilena (Chile)

Cambios en la población de peces

en el mar Caribe

Sequías en La Guajira (Colombia)>

Al momento de diseñar tu
emprendimiento considera las
siguientes preguntas:

>

¿Qué problema resuelve esta idea?

¿Cómo funciona técnicamente?

¿Qué herramientas de IA usarías?

¿Cuál es su mercado objetivo?

¿Cuáles son los posibles desafíos y

soluciones?

>

Constelaciones
de opiniones:

qué piensan las personas
sobre la IA

8.

Desconfianza, miedo, incertidumbre. Esas son las emociones que más se repiten
en diversas encuestas de percepción pública sobre la IA a nivel mundial. Esto,
al mismo tiempo que la inversión privada y pública en Inteligencia Artificial
sigue en constante crecimiento, buscando avanzar en productividad, eficiencia e
innovación.

Pero ¿por qué es necesario entender la percepción de la ciudadanía ante esta
nueva tecnología? Porque los avances en IA necesitan legitimación, no pueden
avanzar en contra de la población. “Si la Inteligencia Artificial carece de confianza
y entendimiento por parte de la ciudadanía, los obstáculos para reducir las
brechas se acrecentarán, y, además, significará un impedimento para aprovechar
el potencial beneficioso que ofrece”, explica el informe del Índice Latinoamericano
de IA lanzado en 2023.

¡Buenos ejemplos!

A) Índice Latinoamericano de IA

En el año 2023, el Centro Nacional de Inteligencia Artificial (CENIA) de Chile, hizo
un estudio sobre el desarrollo de la IA en Latinoamérica. En uno de sus capítulos
incorporó la percepción de las personas en RRSS sobreesta tecnología.

El estudio propone una comparación de la percepción (positiva, negativa y neutral)
entre doce países de Latinoamérica, donde por ejemplo destaca las diferencias
de opiniones entre medios y usuarios. Mientras el 42% de las opiniones en medios
digitales son optimistas y el 13% son pesimistas, en RRSS el 31% de las opiniones
son pesimistas, y sólo el 23% son optimistas. Estas opiniones, además, se dan en
un contexto donde las menciones aumentaron significativamente. Mientras que
en medios digitales la frecuencia de noticias sobre IA aumentó 6 veces, en Twitter
la conversación se triplicó.
Pero a pesar de esa percepción más optimista en medios digitales, esta está

fuertemente influenciada por la aparición de modelos generativos y una cobertura
con énfasis relevante en elementos de mercado e impacto en el sector privado.
Por ejemplo, se habla de “Tendencias de la IA en el mercado” o “Inteligencia
Artificial en la industria de retail”. Esto hace que el ciudadano común todavía se
sienta muy lejos de los impactos de la IA en su vida cotidiana.

B) Encuesta Nacional de Percepción Social de la Inteligencia Artificial

En el marco de Alejandr-IA, programa de cultura científica del Centro de
Comunicación de las Ciencias de la Universidad Autónoma de Chile, se realizó
la “Encuesta Nacional 2023 de Percepción Social de la IA”, con el objetivo de
recopilar información valiosa que permita conocer la manera en que la población
chilena percibe la Inteligencia Artificial y se relaciona con sus aplicaciones en la
vida cotidiana, además de analizar actitudes, conocimiento y opiniones respecto
a esta tecnología.

Para esto, se aplicó dicha encuesta en una muestra representativa de la
población chilena (aprox. 1300 personas), que incluyó personas mayores de 18
años y provenientes de diversos sectores sociales y geográficos. Se realizó una
segmentación por nivel socioeconómico (NSE) en las categorías ABC1, C2, C3, D,
E y por ubicación, aglomerados de forma arbitraria entre norte, centro y sur.

Entre sus principales resultados, se destaca que la población chilena declara tener
un alto grado de familiaridad con el concepto “Inteligencia Artificial”, con un 92,9
% de las personas encuestadas declarando haber oído del término. Sin embargo,
la cantidad de personas que declara haber escuchado sobre la IA desciende
progresivamente a medida que el nivel socioeconómico es más bajo.

En la misma línea y a pesar de ese 92,9%, solo 4 de cada 10 personas percibe
algún grado de oportunidad en la IA, mientras 6 consideran que la Inteligencia
Artificial no le generará ni bienestar ni malestar, particularmente.

Por otro lado, aproximadamente 8 de cada 10 personas en Chile consideran que
la IA tienen algún grado de impacto en su vida cotidiana y relevancia para la
sociedad. En la misma medida, la población chilena considera a la Inteligencia
Artificial beneficiosa para algún grupo de personas. Sin embargo, un tercio de la
ciudadanía declara que “los más ricos” son los principales beneficiados y menos
del 5% la considera como una tecnología que pudiera beneficiar a “los niños”, “los
más pobres”, “las mujeres”, “los adultos mayores” o “los menos educados”.

Otro dato preocupante y al que hay que poner atención es que aproximadamente
el 40 % de la población chilena afirma percibir algún grado de riesgo o amenaza
en relación con la IA y sus impactos en la vida cotidiana. Esta percepción podría
estar asociada al impacto que perciben las personas en el área laboral, la cual es
la más mencionada por los/as encuestados/as.

En conclusión, a pesar de que en Chile 9 de cada 10 personas ha oído hablar
de las IA, existe cierto grado de confusión respecto a qué es lo que se entiende
por Inteligencia Artificial y cómo esta tecnología se relaciona, por ejemplo, con
algunas de las aplicaciones de uso cotidiano. Un análisis futuro ha de considerar
estrategias para evaluar el grado de conocimiento y comprensión de las personas
chilenas sobre el concepto.

>

Para potenciar la efectividad de la comunicación acerca de la IA, resulta
imprescindible tener en cuenta y adecuar el mensaje a los distintos segmentos
de la sociedad. Asimismo, se debe lograr un equilibrio entre las oportunidades
y amenazas de la Inteligencia Artificial, ilustrándolo con ejemplos y casos
concretos. Un aspecto fundamental radica en abordar este tema con rigor para
lograr una mayor transparencia en el desarrollo de estas tecnologías, lo cual
permitirá incrementar la información disponible para la población y, por ende,
fomentar la confianza en ellas. Al abordar estos elementos de manera efectiva, la
comunicación podrá transmitir de forma más precisa y relevante el impacto y las
implicaciones de la IA en la vida cotidiana de las personas.

Satélites de la
comunicación:
Recomendaciones para
comunicar sobre IA

9.

¡Buenos ejemplos!

A) Manual para comunicar IA – Centro de Comunicación de las Ciencias
Recomendaciones:

1. Segmentación del público objetivo: Es importante segmentar el público
objetivo en las comunicaciones para adaptar el mensaje y las estrategias según
las características demográficas de cada grupo. Cada segmento puede tener
preocupaciones y perspectivas distintas sobre la IA, por lo que es esencial
distinguir estas diferencias y dirigirse a cada uno de manera personalizada.

2. Narrativa equilibrada: Es fundamental destacar tanto los beneficios como los
desafíos de la IA. Esto ayudará a generar una discusión más completa y objetiva
sobre el impacto de estas tecnologías en la sociedad.

3. Enfoque en el área laboral: Es importante desarrollar mensajes claros y concretos
sobre cómo este grupo de tecnologías está transformando los empleos y las
oportunidades laborales. Destaca cómo la IA puede mejorar la eficiencia y
generar nuevas habilidades y roles en el mercado laboral.

4.	 Transparencia y confianza: En las acciones comunicacionales, se debe enfatizar
la importancia de la transparencia en el desarrollo de la IA y cómo esto
contribuye a generar confianza en la tecnología y en las organizaciones que la
utilizan.

5.	 Historias y ejemplos reales: Se recomienda utilizar ejemplos concretos y casos
de uso reales de IA en la vida cotidiana para ilustrar cómo está impactando
positivamente en diferentes áreas, como la salud, la educación, el transporte,
las comunicaciones, etc. Además, considera presentar historias de éxito y
buenas prácticas que muestren cómo la IA ha beneficiado a la sociedad.

6.	 Inclusión y diversidad: Es importante chequear que los mensajes sean
inclusivos y reflejen la diversidad de perspectivas en relación con la IA. Evitar
generalizaciones y estereotipos al referirse a diferentes grupos demográficos
y considerar la diversidad de opiniones y experiencias de cada uno de estos
grupos.

7.	 Perspectiva a futuro: Abordar cómo la IA seguirá evolucionando en el futuro y
cómo esto podría afectar la vida cotidiana de las personas. Presentar escenarios
potenciales, pero siempre basados en evidencia y tendencias reales, para que
el público pueda comprender mejor los posibles impactos futuros.

8.	 Llamado a la participación: Recomendamos invitar al público a participar en la
discusión sobre la IA y sus implicaciones en la sociedad. Fomentar el diálogo, la
participación en encuestas y debates, y ofrecer canales para que las personas
expresen sus inquietudes y expectativas sobre la Inteligencia Artificial.

>

Conviértete en periodista y
escribe tu noticia sobre IA

>

¡Manos a la obra!

Dividir a las/os estudiantes en grupos
de 3-4 personas y entrégales una lista
de descubrimientos realizados con IA.
Indicarles que deben crear una noticia
siguiendo los puntos del manual y con-
siderando la siguiente estructura:

>

Conclusiones
supernovas:

liberando energía a través de
prácticas y reflexiones estelares
para futuros luminosos

10.

Hemos llegado al final de este viaje, pero la aventura continúa. Sabemos que lo
que desconocemos es mucho más de lo que conocemos, y esa es la esencia del
espíritu humano, siempre inquieto y curioso. Así que, igual que tú, no tenemos
respuesta a las preguntas que emergen a medida que sabemos más de la IA, sus
funciones y aplicaciones, pero te animamos a seguir indagando, cuestionando y
permitiendo el asombro en la medida en la que integramos sus posibilidades a
nuestra vida diaria.

A continuación, y a propósito del asombro, te recomendamos dos contenidos
que nos dan herramientas para la reflexión y nos regalan un piso conceptual para
participar de una manera informada en esta experiencia fantástica de relacionarnos
con la IA y ver como lo imposible se vuelve posible.

A) Now and Then (The Beatles)

https://www.youtube.com/

“Now and Then”, el último lanzamiento de The Beatles, es un triunfo de la IA, que unió
las voces de Lennon, McCartney, Harrison y Starr. La canción, grabada inicialmente
por Lennon en 1979, cobró vida más de 40 años después. A pesar de un intento fallido
en 1995, la tecnología moderna finalmente entrelazó las pistas antiguas y nuevas,
cerrando la historia de la banda con esta última pieza, un testimonio del poder de la
IA para conectar tiempos y legados.

https://www.youtube.com/watch?v=Opxhh9Oh3rg

>

B) Arquitecta de ChatGPT nos da un recorrido por OpenAI

https://www.youtube.com/

En esta entrevista, vemos una
perspectiva detallada de los avances
contemporáneos en el campo de
la IA. La visionaria Mira Murati,
arquitecta principal de ChatGPT
hace una exposición amplia y
vibrante sobre las complejidades y
los desafíos que conlleva la creación
de entidades digitales capaces de
simular interacciones humanas, al
tiempo que se abordan fenómenos
desconcertantes y misteriosos como
el de las alucinaciones artificiales.

>

https://www.youtube.com/watch?v=Opxhh9Oh3rg

C) 	Por último, y para seguir llenando tu caja de herramientas, te presentamos
una selección de 15 aplicaciones o plataformas de IA que los maestros y
maestras pueden incorporar en su práctica diaria, ayudándoles a optimizar
el tiempo, personalizar la instrucción y fomentar el compromiso de los
estudiantes en el aula.

>
M

un
d

o
V

is
u

a
l

https://www.midjourney.
com/home/

DALLE- 2

Scribble Diffusion
https://scribblediffusion.com/

App/ Plataform

Midjourney

https://openai.com/dall-e-2

Es una plataforma que
permite la generación
imágenes a partir de

descripciones de texto
denominados “prompts”.

Es un Modelo de
inteligencia artificial que
genera imágenes a partir

de descripciones de texto.

Es una aplicación de
dibujo inteligente que
permite convertir los
bocetos en imágenes
refinadas usando IA.
Con una variedad de

estilos para elegir,
incluidos Anime, Dibujos
animados, entre otros.

Los maestros y

maestras pueden

utilizar estas

plataformas

para generar

ilustraciones

o diagramas

visuales a partir

de descripciones

de conceptos o

temas complejos.

También fomenta

el pensamiento

crítico, la

investigación

histórica al recrear

imágenes de

acontecimientos

históricos

sin registro

fotográfico.

Descripción Ejemplo de uso
en educación

https://www.midjourney.com/home/
https://www.midjourney.com/home/
https://scribblediffusion.com/
https://openai.com/dall-e-2

>

P
a

la
b

ra
s

p
o

d
er

o
sa

s

Chat GPT
https://openai.com/blog/
chatgpt

Bing
https://www.bing.com/

Jasper
https://www.jasper.ai/

Escribelo.ai
https://escribelo.ai/

App/ Plataform Descripción Ejemplo de uso
en educación

Los maestros

y maestras

pueden utilizar

Chat GPT, Bing

y Jasper para

proporcionar

respuestas

a preguntas

frecuentes y

para generar

contenido

de estudio

personalizado.

Además, permite

la búsqueda

de recursos

educativos,

investigar temas

o encontrar

material

complementario

para sus clases.

Es un modelo
de lenguaje
que permite la
generación de
texto natural y
la respuesta a
preguntas.

Motor de búsqueda
en línea que
proporciona
resultados de
búsqueda basados
en palabras clave.

Asistente
virtual con
capacidades de
reconocimiento
de voz y
respuesta a
consultas y
comandos.

Es una plataforma
Escribelo.ai, la
cual se especializa
en crear textos
enfocados en la
tecnología.

https://openai.com/blog/chatgpt
https://openai.com/blog/chatgpt
https://www.bing.com/
https://www.jasper.ai/
https://escribelo.ai/

>

Supercreator
https://www.
supercreator.ai/

D_ID
https://www.d-id.com/

Runway
https://runwayml.com/

Altered
https://www.altered.ai/

App/ Plataform Descripción Ejemplo de uso
en educación

Los maestros y
maestras pueden
utilizar estas
aplicaciones
y plataformas
para crear
contenidos
visuales
atractivos,
infografías
o materiales
didácticos
personalizados.
Además,
explorar
técnicas y
estilos artísticos,
realizar
proyectos
colaborativos
y compartir
trabajos con los
estudiantes.

Herramienta de
diseño gráfico
que proporciona
plantillas y recursos
para la creación de
contenido.

Es una plataforma de
creación de video con
Inteligencia Artificial,
la cual permite animar
retratos y generar
avatares que logran
hablar de forma
realista.

Es una Plataforma de
diseño y desarrollo
creativo, permite crear
mensajes en películas
interactivas y además
convertir imágenes en
video.

Es una Aplicación de
realidad aumentada
que superpone
elementos virtuales
en el mundo real a
través de la cámara del
dispositivo y permite
superponer modelos
tridimensionales.

P
ro

y
ec

ta
n

d
o

el
co

n
oc

im
ie

n
to

https://www.supercreator.ai/
https://www.supercreator.ai/
https://www.d-id.com/
https://runwayml.com/
https://www.altered.ai/

www.redacademica.edu.co
Secretaría de Educación del Distrito

Avenida El Dorado No. 66 - 63
Teléfono: (57+1) 324 1000 Ext.: 3126

Bogotá, D. C. - Colombia

@RedAcademica @redacademica @portalredacademic

