
• 		

Preguntas
frecuentes
Algunas de las preguntas más comunes

Docentes

Estudiantes

CONSULTAS GENÉRICAS SOBRE LA APLICACIÓN

CONSULTAS GENÉRICAS SOBRE LA APLICACIÓN

¿En qué dispositivos puedo utilizar TICMAS? ¿Y con la tablet?
• 	 Recomendamos acceder desde una computadora para poder visualizar de

manera completa la página.
• 	 Con respecto a las tablets, no podemos asegurar la correcta visualización

de los contenidos, por eso mismo, recomendamos y alentamos el uso
TICMAS desde una pc/notebook.

¿Qué navegador es el más recomendado?
• 	 Recomendamos utilizar Google Chrome.

¿Puedo utilizar la plataforma en más de un colegio?
• 	 ¡Sí! Se te brindará un usuario y clave para cada uno de los colegios donde

trabajes.Teniendo en cuenta que media un acuerdo comercial con cada
institución a la que pertenezcas.

La página no está funcionando correctamente, ¿qué puedo hacer?
• 	 Lo más probable es que el navegador no esté actualizado, ¡recordá que

para utilizar la plataforma de manera correcta, recomendamos usar Google
Chrome!

En caso de que esto no solucione el inconveniente, seguí estos pasos:
1. En el navegador, clickeá
2. “Más Herramientas”
3. “Borrar datos de navegación”
4. Finalmente “Borrar datos”.

Otra opción es entrar desde la versión de incógnito de Google Chrome
y refrescar la página, para eso seguir los siguientes pasos:

1. Click arriba a la derecha en
2. Seleccionar “Nueva Ventana de incognito”
3. Listo!

Otras situaciones que pueden generar inconvenientes en la plataforma son:
• 	 Tener el usuario abierto en varias pestañas a la vez en simultáneo.
• 	 Que internet no esté funcionando correctamente. (Problema interno)
• 	 Que la red del colegio haya bloqueado la página de TICMAS.

(Consultar al administrador de red del colegio).

La plataforma se ve cortada o muy pequeña, ¿qué sucede?
• 	 Si la resolución de la pantalla de la computadora es muy pequeña puede

llegar a tener complicaciones en las funciones básicas. Nuestra resolución
está adecuada al tamaño estándar de una pantalla de computadora.
(1280x800)

La herramienta no me permite visualizar correctamente
las funcionalidades, ¿a qué se puede deber?
• 	 Las interfaz de TICMAS está diseñada para el tamaño de una pantalla de

computadora, es posible que en otros dispositivos las herramientas no
funcionen correctamente.

¿Podré utilizar TICMAS en el nivel primario?
• 	 Actualmente, los contenidos que se encuentran en TICMAS son exclusivos

para el nivel secundario y séptimo grado.

¿Esta es la versión definitiva de software?
• 	 No, desde TICMAS trabajamos todos los días en propuestas para facilitar el

trabajo docente, ¡Por lo que pronto habrá nuevas actualizaciones, con más
funcionalidades!

¿El director puede entrar a mi aula virtual?
• 	 El aula virtual es de acceso exclusivo para el docente y sus estudiantes.

¿Pueden los padres entrar en el aula virtual?
• 	 Siendo el aula exclusiva para el uso entre docente y sus estudiantes,

los padres pueden acceder si desean, utilizando la cuenta de sus hijos.

¿Puedo cambiar mi clave, foto o mail?
• 	 Por supuesto, una vez dentro de TICMAS clickeando sobre “Mi perfil”

accederás a esas funcionalidades.

¿Cómo creo mi curso?
• 	 Presionando el “+ Crear Clase”, ahí te pedirá los datos de tu clase.

(https://docente.colegios.ticmas.io/clases)

	 En la pantalla siguiente se deben completar los campos de:

• 	 Nombre de la clase
• 	 Asignatura
• 	 Marcar el/los día/días que se dictan la materia
• 	 Establecer el horario de inicio y fin - IMPORTANTE SELECCIONAR EL

SIGNO “+” PARA CONFIRMAR LA FRANJA HORARIA.
• 	 Seleccionar un color identificatorio
• 	 Por último el botón confirmar

¿Los usuarios estudiantes deben ser creados por el docente?
• 	 No, cada estudiante crea su usuario. Deberás comparatirles el código

de identificación de tu clase para que ingresen a tu aula virtual.

¿Cómo puedo restablecer la contraseña de mis estudiantes?
• 	 Desde la pestaña “Mis estudiantes”, hacé click en los tres puntos ubicados

al final de la fila del estudiante del que desees restablecer la contraseña
y te mostrará la opción “restablecer contraseña”.

¿Cómo puedo eliminar de mi curso un usuario estudiante?
• 	 Para eliminar un estudiante del curso, clickeá los tres puntos al final de la

fila del estudiante y elegí la opción “quitar de la clase”. Si bien no tendrá
más acceso a los contenidos del curso, el usuario del estudiante seguirá
existiendo y podrá unirse nuevamente si lo requiere, ingresando nuevamente
la clave de curso.

¿Se pueden eliminar las clases?
• 	 No. Una vez creadas las clases no podrás eliminarlas.

¿Cómo veo el temario completo de contenidos de una unidad?
• 	 Ingresá a “la biblioteca” y seleccioná un contenido
• 	 Luego ya una vez dentro del contenido clickeá la opción que dice

“introducción” .
• 	 Se van a mostrar los nombres de todos los temas de la Unidad.

¿Puedo modificar los contenidos existentes en la biblioteca?
¿Puedo crear mi propio contenido?
• 	 Los contenidos de la biblioteca no son modificables.
• 	 Podrás adjuntar contenido propio siempre desde la pantalla de asignación

de contenidos de TICMAS, asociandolo a una unidad didáctica.
• 	 Se podrán subir documentos desde la computadora, url de Youtube

o Genially, videos, audios o imágenes.
• 	 Los archivos permitidos por el momento son : PDF, DOC, PPT, mp4,
	 jpeg y png.
• 	 Deberás agregar un título, descripción y una foto de portada para que los

estudiantes puedan verlos en sus dispositivos.
• 	 Los adjuntos una vez guardados, podrán visualizarse en el detalle

de la clase, dentro del contenido con el cual lo asignaron.

¿Puedo asignar contenidos parciales de una unidad didáctica?
• 	 Sí. Podés seleccionar qué partes o bloques de la unidad didáctica querés

asignarle a tus estudiantes.

¿Puedo modificar la fecha en la que asigné el contenido para
ver en mi curso?
• 	 Sí, al entrar a la clase tenés que clickear “datos clase”, allí aparecen todos

los contenidos asignados y al lado de cada uno figura el lápiz (editar),
al seleccionar esta opción se podrá modificar cuándo se va trabajar
el contenido.

¿Se puede eliminar el contenido de un curso?
• 	 El contenido sólo se puede eliminar si ningún estudiante lo inició, en la parte

de “datos clase” aparecera la opcion de eliminar, pero si ya fue visualizado
solo aparecerá la opción de editar.

¿Cómo sigo el avance de mis estudiantes?
• 	 Al entrar a Ticmas podés visualizar el avance promedio de tu clase. Una

vez dentro de la clase, observarás el progreso. Te contamos que tenés la
posibilidad de ver el avance individual por bloques dentro de la unidad.

	 El progreso vigente de cada alumno se puede observar en la parte izquierda
de la pantalla, al lado de su nombre.

	 ACLARACION: LA APLICACIÓN SOLO REGISTRA EL AVANCE DEL
CONTENIDO VIGENTE, ES DECIR, NO VENCIDO.

1. Abrí mi clase:

	 2. Ingresá a Datos estudiantes para visualizar el avance particular
de cada estudiante.

	 3. Si querés ver qué parte realizó de cada unidad, hacé click en estos
indicadores. Ésto te mostrará el progreso detallado.

• 	 Los tildes verdes indican que el alumno en cuestión navegó íntegramente la
unidad, luego podrás ingresar en cada título para ver qué actividades
no realizaron, o lo realizaron de manera incompleta, como se puede
ver a continuación.

4. En progreso general, se visualiza el avance de la clase en conjunto.

¿Cómo creo un grupo?
• 	 Para crear un grupo tenemos que entrar a una clase y una vez dentro

clickear “Datos de clase”.
• 	 Luego creá un nombre al grupo y seleccioná qué alumnos participarán

del mismo.
• 	 Clickear “Confirmar”.

¿Cómo agrego un alumno a un grupo?
• 	 Clickeo los tres puntos al lado del nombre del estudiante
• 	 Seleccioná “agregar a un grupo”
• 	 Elegí a qué grupo agregas al estudiante

¿La plataforma cuenta con un sistema de mensajería?
• 	 Si, la plataforma cuenta con un chat donde tanto el docente como

los estudiantes, se pueden comunicar mediante mensaje de texto.

¿El chat es privado o grupal?
• 	 El chat es grupal, lo pueden ver todos los integrantes del curso.

También podés chatear con un grupo de tu clase.

¿Puede eliminarse algún chat enviado por el docente
o sus estudiantes?
• 	 No, los chats no pueden borrarse una vez enviados.

¿Requiero entrar al Chat para saber si los estudiantes
me enviaron un mensaje?
• 	 Si, tenés que entrar al icono del chat para ver si tenés mensajes pendientes

de lectura.

¿Cómo me descargo la app en mi celular?
• 	 Se puede buscar fácilmente en la Play Store o el Apple Store,

bajo el nombre de TICMAS.

¿La app TICMAS estudiantes es exclusiva para celular?
• 	 Recomendamos que la aplicación sea usada desde un dispositivo móvil

(Celular, Tablet, etc) Android 5.0 o IOS 11.
• 	 Tambien esta disponible la versión web.
	 (https://estudiante.colegios.ticmas.io/auth/login)

¿Puedo dar de alta mi usuario o debe hacerlo mi docente?
• 	 El estudiante da de alta su usuario y clave.

¿Cómo creo mi usuario?
• 	 Una vez descargada la app en tu celular, presiona “¿No tenés un usuario?”.
• 	 Completar con el código de clase (este lo otorga el profesor de la materia)
• 	 Luego, completá los datos de tu usuario y contraseña.

¿Cómo ingreso a TICMAS estudiantes?
• 	 El ingreso a la app se realiza con el usuario y clave que hayas generado.

¿Cómo cierro sesión desde mi dispositivo móvil?
• 	 Pulsá la carita que aparece arriba a la derecha, ésta abrirá la sección

de Mi Perfil, allí pulsá “Cerrar sesión”.

¿Qué pasa si me olvido la clave de acceso?
• 	 No te preocupes: el docente podrá generar una nueva clave y te la brindará

para que puedas seguir utilizando la app o podés hacer click en
	 “olvidaste tu contraseña” y completar los datos.

¿El contenido que descargo offline se borra al vencerse?
• 	 No, una vez que lo termines podrás borrarlo desde la carpeta

de descarga de archivos en tu dispositivo.

¿Requiero entrar al Chat para saber si el docente me envió
un mensaje?
• 	 Vas a ver un puntito rojo, que te indica si tenés mensajes por leer.

¿Puedo enviarle un adjunto al docente?
• 	 Por el momento no se encuentra disponible esta funcionalidad.

¿Cómo puedo descargar el contenido para navegarlo
sin conexión a internet?
• 	 Con conexión a internet activa, entrá al contenido desde TICMAS para el

dispositivo, pulsa el ícono de descarga en el contenido seleccionado.

	 Importante: Para poder utilizar este contenido sin conexión verificá que
se haya descargado de manera completa, guiándote por la “ruedita”
que marca el porcentaje de descarga ubicada en la parte inferior de la
imagen seleccionada.

¿Cómo accedo a mi contenido descargado para ver sin conexión?
• 	 Una vez descargados al dispositivo, los contenidos pueden verse en “Mis

Clases”, abajo a la derecha presionando sobre “Contenido descargado”.

¿Cómo veo el contenido completo de una unidad?
• 	 Desde el feed, hacé click en la unidad y en la parte inferior de la pantalla,, se

desplegará todo el temario para que selecciones a qué bloque querés entrar.
	 Otra alternativa es Desde Mis clases, hacé click en la clase que quieras,

luego seleccioná la unidad y ahí verás todos los bloques de contenido de la
unidad asignada.

No visualizo bien la APP, ¿cómo puedo solucionarlo?
• 	 Primero, verificá estar conectado a una red de datos o internet o tener el

contenido descargado para verlo sin conexión.
	 En caso de persistir el problema, recomendamos borrar datos de la

aplicación.
	 Si aún sigue sin visualizarse correctamente, probá desinstalar la app e

instalarla nuevamente.

¿Qué puedo hacer si la app deja de responder?
• 	 En este caso, probá borrar datos de la aplicación **datos caché**,

si el problema persiste deberás desinstalar la APP y volverla a instalar.
	

	 Vale aclarar que al desinstalarla no se pierden lo datos/progreso de tu
usuario.

¿Puedo navegar y avanzar un contenido vencido?
• 	 Sí, ¡podés!. El avance que hayas realizado se actualizará también en el

registro del docente pero la aplicación no lo reflejará en el progreso de
contenido vigente.

¿Puedo usar botones del celular que no están dentro de la aplicación?
• 	 Recomendamos usar exclusivamente los botones dentro de la app, para el

correcto funcionamiento de la plataforma.

¿Qué puedo hacer si los contenidos se ven muy pequeños
en el celular?
• 	 Colocá el celular de manera apaisada para agrandar el tamaño de

visualización de contenidos. (Es importante tener en cuenta que debe
estar habilitada la función de “rotar” - “girar” - “horizontal” en el celular)

¿ Cómo agrego una clase?
• 	 Clickea “Mis clases” y selecciona el botón + (arriba a la derecha de la

pantalla), luego ingresa el código de clase que te envío el docente.

01.

02.

Tecnología | Innovación | Ciencia | Matemática | Artes | Social

