
De la educación a
distancia a la híbrida:
4 elementos clave
para hacerla realidad

2
Hablemos de
Política Educativa
América Latina y el Caribe

División de Educación - Sector Social

2

Elena Arias Ortiz, Miguel
Brechner, Marcelo Pérez Alfaro
y Madiery Vásquez 1
Octubre de 2020

De la educación a
distancia a la híbrida:
4 elementos clave
para hacerla realidad

2
Hablemos de
Política Educativa
América Latina y el Caribe

División de Educación
Sector Social

PUNTOS CLAVE

•	Las medidas de distanciamiento social
derivadas de la crisis sanitaria harán necesario
recurrir a modelos de educación híbrida, que
combinen aprendizaje en la escuela y en los
hogares mediado por tecnología, en función
de las condiciones de cada comunidad. A
medida que los países puedan ir abriendo sus
escuelas, se espera una creciente adopción de
la educación híbrida, que servirá como canal
de transformación digital de los sistemas
educativos y para impulsar una educación con
mayor calidad, inclusión y flexibilidad.

•	El abordaje pedagógico de los modelos
híbridos debería, en la medida de lo posible,

ser guiado por los modelos de “aprendizaje
profundo”, es decir, deberían ser experiencias
centradas en el estudiante, individualizadas,
relevantes y atractivas, y que generen
aprendizajes y habilidades que se mantengan
a lo largo de la vida.

• 	Dado que la implementación de modelos
de educación híbrida a gran escala es algo
completamente nuevo y considerando que
existe poca evidencia sobre su efectividad,
especialmente para educación inicial y
primaria, es importante que las distintas
intervenciones se monitoreen y evalúen para
que los sistemas educativos realicen ajustes.

3

Hablemos de Política Educativa / América Latina y el Caribe
De la educación a distancia a la híbrida: 4 elementos clave para hacerla realidad2

1. Introducción

Muy pocos países
contaban con
conectividad o con
herramientas digitales
para apoyar el proceso
de enseñanza en el
contexto escolar.

¿Cómo ha afectado la COVID-19 a
la educación?

Debido a la COVID-19, la escuela, concebida
como un espacio físico, cerró y se trasladó a
los hogares. Los sistemas educativos tuvieron
que desarrollar, de la noche a la mañana, una
oferta masiva de aprendizaje a distancia y de
enseñanza remota de emergencia. Aunque
existen algunos ejemplos de educación remota
a gran escala en la región, como el programa
Ceibal en Inglés en Uruguay y Telesecundaria
en México, la realidad es que hay pocas
experiencias de educación remota en los
últimos 10 años que sean comparables al cierre
completo de los centros educativos provocado
por la emergencia sanitaria.2 Los docentes
tuvieron que flexibilizar su forma de enseñar y
de comunicarse con los estudiantes. Se creó una
nueva dinámica en la que los padres tuvieron
que asumir un rol protagonista en el aprendizaje
de sus hijos.

Todos estos cambios tienen un elemento en
común: se ampliaron y adaptaron las formas
de comunicación entre estudiantes, docentes
y padres con la tecnología como herramienta
central. En este contexto, los estudiantes que
cuentan con apoyo de los padres y una base
digital han podido aprovechar mejor los recursos
puestos a disposición que los estudiantes
provenientes de hogares con carencias de este
tipo. Frente a las brechas digitales, muchos
países hicieron esfuerzos significativos por
diversificar los canales a través de los cuales se
entregó contenido a los estudiantes.3 En Perú,
por ejemplo, la estrategia multicanal Aprendo
en Casa permitió alcanzar a más del 90% de los
estudiantes.4 Uruguay, más preparado para el
aprendizaje remoto, mitigó los efectos del cierre
de las escuelas con el programa Ceibal en Casa,
el que, además de proveer acceso a contenido,
despliega acciones de acompañamiento a
estudiantes, docentes y familias. El número
de docentes y estudiantes que ingresaron al
sistema se multiplicó por 4 con respecto a antes

https://www.ceibal.edu.uy/es

4

Hablemos de Política Educativa / América Latina y el Caribe
De la educación a distancia a la híbrida: 4 elementos clave para hacerla realidad2

1. Introducción

de la pandemia: más del 75% de los estudiantes
y más del 84% de los docentes se conectaron a
la plataforma.

En América Latina y el Caribe (ALC) ya se
observaban brechas de aprendizajes desde
antes de la pandemia. Para el tercer grado, el
62% de los estudiantes más pobres no domina
los conceptos básicos de matemáticas, en
comparación con el 25% de los más ricos.5
También se evidencian rezagos cuando se
compara con otras regiones. En ALC, un
51% de los estudiantes de 15 años tiene bajo
desempeño en lectura, casi el doble que en
los países de la OECD (23%).6 Aunque aún
hay poca evidencia sobre los impactos de la
pandemia en los aprendizajes, se estima que
la mayor proporción de nuevos abandonos
estará entre los estudiantes pobres y de clase
media vulnerable.7 Azevedo et al. (2020) prevén
que la brecha digital y la baja efectividad
de los programas de televisión-radio puede
limitar la capacidad de mitigar los efectos de
la interrupción de las clases en los países de
ingresos bajos.8

La reapertura de las escuelas requiere mantener
la distancia social, lo cual implica reducir
en aproximadamente un 30% el número de
alumnos por aula.11 Con esto, los sistemas
educativos tendrán que combinar educación
presencial y remota mediada por tecnología,
llamado modelo de “educación híbrida”. En
este documento presentamos una propuesta
de modelo de educación híbrida y algunas
consideraciones de política.

Parte de los desafíos se explican por la falta de
preparación con la cual la pandemia encontró a
los sistemas educativos. Así lo muestra el nivel
de desarrollo de los Sistemas de Información y
Gestión Educativa (SIGED)9: muy pocos países
contaban con conectividad o con herramientas
digitales para apoyar el proceso de enseñanza
en el contexto escolar. Según la preparación de
los sistemas educativos para la transformación
digital y, por lo tanto, para transitar a un modelo
de educación híbrido, podemos clasificar a los
países en 4 grandes grupos:

Alto Medio alto Medio bajo Bajo
Uruguay Barbados Jamaica El Salvador

Chile Costa Rica Paraguay
Colombia Ecuador Guyana
Argentina Guatemala Surinam
Bahamas Honduras Belice

Brasil México Nicaragua
Perú Panamá Bolivia

Rep. Dom. Haití
Trinidad y Tobago Venezuela

Fuente: Elaboración de los autores con base en Rieble-Aubourg & Viteri (2020)10

Cuadro 1.
Condiciones digitales de base para el aprendizaje en línea en ALC

5

Hablemos de Política Educativa / América Latina y el Caribe
De la educación a distancia a la híbrida: 4 elementos clave para hacerla realidad2

2. Hacia un
modelo híbrido
de educación El modelo de educación híbrida sirve para

responder en lo inmediato a las necesidades
de distanciamiento social, a la vez que empuja
a un proceso de transformación digital de
la educación que puede ayudar a construir
sistemas educativos con mayor calidad,
inclusión y flexibilidad. La adopción de
dicho modelo tendrá efectos duraderos aun

cuando las escuelas estén funcionando. En la
nueva normalidad se espera que se enfaticen
experiencias centradas en el estudiante que
sean individualizadas, relevantes y atractivas. En
este contexto, las experiencias individualizadas
son aquellas donde los estudiantes reciben
instrucción y retroalimentación, según su ritmo
de aprendizaje.12 13

EDUCACIÓN REMOTA DE
EMERGENCIA

Cierre de
escuelas

Medidas de emergencia para
trasladar la intrucción de las

escuelas a los hogares

Enfoque híbrido que combina educación remota y presencial

Crear intencionalmente experiencias centradas en el estudiante
que son profundamente personalizadas, relevantes y atractivas

Inicio reapertura
de escuelas

Escuelas
completamente abiertas

t

MODELO DE EDUCACIÓN HÍBRIDA
Con distanciamiento social Sin distanciamiento social

NUEVO NORMAL

TRANFORMACIÓN DIGITAL

Figura 1.
Fases de reapertura de las escuelas y modalidades de aprendizaje

El modelo de educación
híbrida debe capturar la
atención y el interés de los
estudiantes por aprender
y asegurar interacciones
significativas e integradas
del estudiante con el
contenido, con sus
compañeros y con los
docentes.

6

Hablemos de Política Educativa / América Latina y el Caribe
De la educación a distancia a la híbrida: 4 elementos clave para hacerla realidad2

2. Hacia un modelo híbrido de educación

El modelo de educación híbrida requiere tanto
distribuir los contenidos entre plataformas y
clases presenciales como desarrollar modelos de
enseñanza y aprendizaje que permitan capturar
la atención y el interés de los estudiantes por
aprender. Además debe asegurar interacciones
significativas e integradas del estudiante
con el contenido, con sus compañeros y con
los docentes, las cuales son esenciales para
el proceso de aprendizaje. Los países de la
región deben aprender de la experiencia
reciente y preparar a las escuelas, a docentes
y a estudiantes para maximizar el aprendizaje
y mitigar los riesgos de abandono escolar y
de ampliar las brechas en los resultados de
aprendizaje por nivel socioeconómico. Esto
requiere repensar la educación y el uso de
las tecnologías para que se usen como una
herramienta que ayude a acelerar aprendizajes,
más que como un simple canal para transmitir
contenido (Cuadro 2).

Cuadro 2.
Conceptos clave de aprendizaje mediado por tecnología

•	 Aprendizaje en línea se refiere al aprendizaje que se facilita por completo mediante el uso de
herramientas digitales.

•	 Aprendizaje a distancia o remoto ocurre cuando los maestros, los estudiantes y las aulas están
separados y utilizan una variedad de enfoques, incluido el enfoque en línea, generalmente a
distancias físicas significativas.

•	 Aprendizaje remoto de emergencia ha surgido para describir medidas de emergencia para
trasladar la instrucción de las escuelas físicas a los hogares en los modos en línea y fuera de línea.
Su objetivo no es recrear un ecosistema educativo robusto, sino proporcionar acceso temporal,
que volverá a ser presencial una vez haya disminuido la emergencia. Durante el cierre de las
escuelas éste fue el modelo implementado.

•	 Blended learning implica una combinación de experiencias presenciales y digitales que
generalmente se entregan como parte de una experiencia física en el aula.

•	 Aprendizaje híbrido es un enfoque híbrido que alterna educación presencial con educación a
distancia mediada por tecnología. Se basa en los éxitos del aprendizaje blended, aprendizaje
remoto de emergencia, a distancia y en línea para crear intencionalmente experiencias centradas
en el alumno que sean profundamente personalizadas, relevantes y atractivas.

Fuente: Adaptado de Fullan et al. (2020)14 & Hodges et al. (2020)15

7

Hablemos de Política Educativa / América Latina y el Caribe
De la educación a distancia a la híbrida: 4 elementos clave para hacerla realidad2

2. Hacia un modelo híbrido de educación

No hay experiencias previas sobre la educación
híbrida implementada a gran escala en todo el
ciclo educativo. Sin embargo, se puede mirar
la evidencia existente sobre otras modalidades
de aprendizaje con uso de tecnología, como
los cursos en línea o la enseñanza presencial
con tecnología, que indican que es posible
implementar un modelo de educación híbrida
exitosa. Una revisión de estudios en países
desarrollados muestra que la educación
semipresencial puede tener resultados de
aprendizaje similar a la modalidad presencial16,
lo que sugiere que puede ser un enfoque costo-
efectivo para continuar con el aprendizaje, en
particular cuando la presencialidad completa
no es una opción. Es importante resaltar que,
para que la enseñanza a distancia sea de
calidad, debe ser el resultado de un cuidadoso
diseño y debe contar con planes de clase
estructurados y definidos.17 Por ejemplo, los
estudios identifican 9 dimensiones de diseño,

tales como la modalidad (100% en línea, más
del 50%, 25%-50%), pedagogía (exposición,
práctica, exploración o colaboración) o el rol del
instructor en línea (alto, bajo o ninguno), entre
otras.

Otra lección importante para el modelo
híbrido es que las plataformas de aprendizaje
adaptativo (Cuadro 3) han demostrado ser muy
prometedoras para mejorar los resultados del
aprendizaje, particularmente en matemáticas
y lectura16. Por lo tanto, a la hora de escoger
plataformas, éstas deben estar guiadas hacia
una materia específica y con un horario
definido.18 Finalmente, las intervenciones que
usan tecnología para el desarrollo de psicología
social (como growth mindset o mentalidad de
crecimiento) también tienen efecto positivo
en el aprendizaje, el que, aunque tiende a ser
pequeño, es costo efectivo.

No hay experiencias previas sobre la
educación híbrida implementada a gran
escala en todo el ciclo educativo.
Sin embargo, la evidencia sobre otras
modalidades de aprendizaje con uso de
tecnología demuestra que estas pueden
ser exitosas.

8

Hablemos de Política Educativa / América Latina y el Caribe
De la educación a distancia a la híbrida: 4 elementos clave para hacerla realidad2

El diseño de la estrategia
tecnológica para la
implementación del
modelo híbrido debería
ser definido por el ente
público responsable
de la provisión de los
servicios educativos y
en coordinación con las
comunidades.

3. Los 4 pilares
fundamentales
para la
educación
híbrida

¿Cómo desarrollar el modelo híbrido? No existe
un modelo único y cada sistema educativo
debe desarrollar su propio modelo adaptado a
su contexto. Si bien el nivel de presencialidad
requerido debe ser definido en función de las
condiciones sanitarias de cada distrito o escuela,
el diseño de la estrategia tecnológica para la
implementación del modelo híbrido debería
ser definido por el ente público responsable
de la provisión de los servicios educativos y en
coordinación con las comunidades educativas.
Esto con el fin de evitar que distintos actores
desarrollen sus propias soluciones y plataformas
sin interoperabilidad ni coordinación, resultando
en duplicaciones e ineficiencias. También
se debe mencionar que la combinación de
presencialidad y educación a distancia debe ser
adaptada para cada nivel educativo.

Con base en la evidencia de otros modelos y en
la experiencia de los países durante el cierre de
las escuelas, se identificaron 4 pilares para el
desarrollo de una educación híbrida.

Equipamiento
y conectividad

Datos y
seguimiento de

estudiantes

Nuevas
pedagogías,

competencias y
perfil docente

Plataformas
y contenidos

Figura 2.
4 pilares para una educación híbrida

9

Hablemos de Política Educativa / América Latina y el Caribe
De la educación a distancia a la híbrida: 4 elementos clave para hacerla realidad2

3. Los 4 pilares fundamentales para la educación híbrida

3.1 Nuevas pedagogías,
competencias y perfil docente: una

nueva forma de enseñar

Nuevas pedagogías

Dado que se espera que, para mantener las
medidas de distanciamiento social durante
la reapertura de los centros educativos, los
estudiantes asistan menos tiempo a la escuela
de manera presencial, resulta clave optimizar
qué hacer en el tiempo presencial y en el
remoto, de manera de lograr una interconexión
explícita entre ambos. Un ejemplo es dedicar
parte del tiempo presencial para abordar las
dudas que surgen del trabajo remoto. Para esto,
se podría considerar el formato de aprendizaje
en base a proyectos multidisciplinarios para

ciertos temas y materias, de forma que los
estudiantes trabajen, desde casa, en grupos o
individualmente, reforzando su capacidad de
aprender de forma autónoma. En la medida
de lo posible, el abordaje pedagógico de
los modelos híbridos debería ser guiado
por los modelos de “aprendizaje profundo”,
centrado en los estudiantes y sus intereses. El
término aprendizaje profundo se entiende en
este documento como las experiencias que
producen aprendizajes y habilidades que se
mantienen a lo largo de la vida.14 Además, se
debe involucrar a la familia en ciertas dinámicas
de las asignaciones19 ya que se sabe que su
presencia es un factor significativo para el
aprendizaje.10 En el caso de los niños de menor
nivel socioeconómico, se debe proveer mayor
apoyo en este sentido o priorizar su presencia
en la escuela.

Nuevas competencias

La pandemia puso en evidencia la importancia
de fomentar el autoaprendizaje, estimular
la motivación intrínseca, y desarrollar

habilidades en el uso del tiempo para fomentar
el aprendizaje desde el hogar. Todas estas
habilidades transversales o del siglo XXI están
priorizadas en el diseño del nuevo modelo
educativo.20 Fullan et al. (2020), por ejemplo,
definen el abordaje pedagógico del modelo de
aprendizaje profundo a través de la adquisición
de 6 competencias (6Cs): i) trabajo colaborativo,
ii) pensamiento crítico, iii) creatividad, iv)
ciudadanía, v) comunicaciones; y vi) carácter.
Para promover el desarrollo de dichas
competencias, los centros educativos podrían
facilitar la colaboración docente e integrar
diferentes áreas de conocimiento en proyectos
basados en la resolución de problemas.21 Por
ejemplo, en la red de Nuevas Pedagogías para
el Aprendizaje Profundo, centros educativos de
Canadá, Estados Unidos, Finlandia, Australia,
Nueva Zelandia, Holanda, Uruguay y Hong
Kong colaboran y comparten buenas prácticas.
Su foco es promover el cambio educativo desde
la práctica, con una visión de sistema, ofrecer
herramientas para llevar adelante el aprendizaje
profundo y evaluar el desarrollo de las

Como se espera que los estudiantes
asistan menos tiempo a la escuela de
manera presencial, es clave optimizar qué
hacer en el tiempo presencial y remoto.

10

Hablemos de Política Educativa / América Latina y el Caribe
De la educación a distancia a la híbrida: 4 elementos clave para hacerla realidad2

competencias en estudiantes. Existen ejemplos
de sistemas educativos que intentan introducir
estrategias pedagógicas innovadoras a gran
escala, como la Red Global de Aprendizajes en
Uruguay y el Núcleo de Trabalho, Pesquisa e
Práticas Sociais para las escuelas de educación
media en el Estado de Ceará en Brasil. Los
sistemas educativos podrían promover el
intercambio de conocimiento y buenas prácticas
sobre estos modelos y fomentar el desarrollo de
sus propias redes o comunidades de prácticas.

Nuevo perfil docente

Los docentes deben ser acompañados y
formados para embarcarse en el nuevo modelo
educativo, desarrollando competencias para
el aprendizaje híbrido y para aprovechar
las tecnologías de manera de acelerar el
aprendizaje de los estudiantes. La estrategia de
formación docente en Uruguay, por ejemplo,
evolucionó desde el 2015 de un enfoque en el
uso instrumental de las herramientas digitales
hacia su uso pedagógico, potenciando prácticas
educativas innovadoras. Durante el cierre de las

escuelas, los docentes de la región hicieron un
gran esfuerzo por mantener la comunicación
con los estudiantes. La capacitación docente
debería dar menos prioridad al uso de TIC y más
enfoque en pedagogías con tecnología basadas
en evidencia. Plataformas como Tu clase, tu país
y Net Learning ofrecen una variada oferta de
cursos en línea sobre innovación pedagógica
con uso de tecnología.

En este nuevo modelo de educación híbrida,
el rol de los docentes se amplía más allá del
uso de la tecnología14 e incluye el desarrollo
de las habilidades socioemocionales de los
estudiantes, definidas como aquellas que
ayudan a las personas a identificar y manejar
sus propias emociones, como el compromiso, la
empatía o la habilidad de trabajar en equipo.22 Un
estudio reciente muestra, por ejemplo, que las
habilidades socioemocionales de los docentes
influyen en el desarrollo socioemocional de
los estudiantes a través de: (i) la calidad de
la relación docente-estudiante, (ii) la gestión
y organización del aula en ambientes de

3. Los 4 pilares fundamentales para la educación híbrida

Ahora el rol del docente
incluye el desarrollo
de las habilidades
socioemocionales de los
estudiantes.
Estas habilidades ayudan a las
personas a manejar sus propias
emociones. Algunos ejemplos son
el compromiso, la empatía y el
trabajo en equipo.

https://www.tuclase.cl/
https://www.net-learning.com.ar/cursos

11

Hablemos de Política Educativa / América Latina y el Caribe
De la educación a distancia a la híbrida: 4 elementos clave para hacerla realidad2

3. Los 4 pilares fundamentales para la educación híbrida

aprendizaje adecuados y (iii) el ejemplo a
seguir que representan los docentes al manejar
ciertas situaciones.23 Por lo tanto, para el
modelo híbrido, los programas de formación
docente deben incluir también el desarrollo
de sus habilidades socioemocionales. Algunos
recursos en línea que abordan habilidades
transversales son Comunidad Atenea y Teacher
Training Videos.

3.2 Equipamiento y conectividad:
brechas y espacios de creación y

colaboración

La implementación del nuevo modelo educativo
híbrido debe ajustarse tanto a las condiciones
digitales de las escuelas, como de los hogares,
e incluir acciones para atender los desafíos
de equipamiento, como priorizar el acceso a
material tecnológico de estudiantes de hogares
vulnerables o entregar contenido por medios
no digitales (televisión, radio, materiales
impresos). Si bien cerca del 84% de las escuelas

de secundaria tiene acceso a internet, solo el
33% posee ancho de banda suficiente para el
aprendizaje en línea, menos de la mitad de lo
reportado en promedio en la OCDE (68%).10
En cuanto a las condiciones digitales en los
hogares, el 64% de los estudiantes pertenece a
hogares con acceso a un computador para las
tareas de la escuela, con porcentajes que varían
desde 44% en República Dominicana hasta 82%
en Chile.10 Entre estudiantes que pertenecen a
hogares vulnerables, menos del 30% tiene un
computador en el hogar para uso escolar.

Dada la diversidad de condiciones digitales
entre países y entre escuelas, a continuación,
se ofrecen distintas opciones de equipamiento
y conectividad para el diseño de modelos
híbridos:

Laboratorios del hacer

Los centros educativos podrían disponer
de “laboratorios del hacer” (makerspace o
Fablabs), donde hay computadoras, tabletas,
placas programables, kits de robótica y sensores

digitales, además de otras herramientas
necesarias para construir, explorar y crear
objetos. En Uruguay se está implementando
desde 2018 el programa Ceilab, que equipa a
las escuelas con este tipo de laboratorios para
el desarrollo de pensamiento computacional
aplicado a resolución de problemas. Donde no es
posible construir Fablabs, se proveen soluciones
móviles compartidas. Lo importante es que este
equipamiento sea para los estudiantes y para
que los docentes lo incorporen a las asignaturas,
con foco en la resolución de problemas.

Dispositivos para estudiantes

Las escuelas pueden disponer, además, de
dispositivos para prestar a los estudiantes,
los que deberían tener chip de internet, con
el costo de ancho de banda asumido por el
sistema educativo, y podrían estar configurados
para acceder sólo a materiales educativos. Un
ejemplo es la Universidad de Costa Rica, que
distribuyó 1750 Tablets con internet en forma
de préstamo a sus estudiantes.24 Por medio de
internet móvil, los estudiantes pueden acceder

https://www.comunidadatenea.org/cursos
https://www.teachertrainingvideos.com/
https://www.teachertrainingvideos.com/

12

Hablemos de Política Educativa / América Latina y el Caribe
De la educación a distancia a la híbrida: 4 elementos clave para hacerla realidad2

3. Los 4 pilares fundamentales para la educación híbrida

sin costo a las plataformas y servicios de la
universidad. En Uruguay, cada centro educativo
tiene una biblioteca de Tablets y laptops que
prestan a los estudiantes.

	 Sistemas para la gestión de los
servicios digitales

Estos sistemas, claves para la gestión del
equipamiento, incluyen un aplicativo de
Gestión de Relaciones con Clientes (Customer
Relationship Management - CRM) para atención
a los usuarios, un sistema para la administración
de dispositivos, un sistema para servicio técnico
de laptops, tablets y redes WIFI, y un login único
unificado para el ingreso a cualquier plataforma.

Conectividad de las escuelas

Los centros educativos deben optimizar el
acceso a internet de buena calidad para fines
pedagógicos, de acuerdo a lo siguiente:

a.	 En centros urbanos es fundamental que el
internet sea fibra óptica o cable, de modo

que pueda alcanzar buenas velocidades y
buen ancho de banda. El uso de servidores
en los centros o de la nube disponible en el
país va a depender de la calidad del ancho
de banda.

b.	 En centros suburbanos y rurales donde
no existe acceso a cable o fibra, se deberá
pensar en otras soluciones como enlaces
físicos a los centros de las compañías de
telecomunicaciones o soluciones LTE o 5G
con módems portátiles.

c.	 En centros remotos rurales, donde no
hay acceso a internet, se deberá optar por
soluciones de ancho de banda que permitan,
tanto a la escuela como a los estudiantes, estar
conectados por vía satelital solamente para
actualizar sus plataformas o aplicaciones.

Conectividad para docentes y
estudiantes en sus móviles o en el hogar

La educación híbrida requiere de una
comunicación fluida entre los docentes y los
estudiantes a un costo monetario. Los países

podrían asumir los costos que las telefónicas
cobran por los accesos de esas IPs o sitios de
internet específicos o podrían contratar una
red privada de educación nacional o local y
pagar el tráfico de esa red en forma directa a
los operadores. En los hogares de quintiles más
bajos, ese costo podría ser absorbido por el
estado. Un ejemplo es el Plan Universal Hogares
en Uruguay de la Administración Nacional de
Telecomunicaciones (ANTEL): se aprovecha el
despliegue de la línea telefónica para proveer 1
GB gratis por mes, con un costo de instalación de
10 USD. Como medida transitoria de respuesta a
la COVID-19, la tarifa de conexión fue exonerada
desde abril hasta finales de julio.25 En los hogares
donde no hay suficiente densidad de cableado,
una solución puede ser un hotspot celular con
un chip para acceder a un servicio similar al
Universal Básico.

 	 Conectividad 5G gratuita para
fines educativos

Cuando los sistemas educativos empiecen a
estabilizarse, los gobiernos de la región podrían

13

Hablemos de Política Educativa / América Latina y el Caribe
De la educación a distancia a la híbrida: 4 elementos clave para hacerla realidad2

3. Los 4 pilares fundamentales para la educación híbrida

gestionar un proceso de licenciamiento de 5G,
que permite usar altas velocidades en forma
inalámbrica. Es importante que dentro de las
condiciones de subasta de 5G se establezcan
cláusulas sobre los servicios de contrapartida y
entrega de internet que las compañías deberán
dar a las escuelas y sistemas educativos del
país y a sus docentes y estudiantes. Esto
puede resultar más económico que comprar
los servicios de esas empresas. Un esfuerzo
colectivo de los sistemas educativos debería ser
que las plataformas educativas no consuman
internet cuando el estudiante o docente estén
conectados en forma remota.

3.3 Plataformas y contenidos: ¿qué
y cómo aprenden los estudiantes?

¿Qué deben/pueden aprender los estudiantes?
Con el cierre de las escuelas, los sistemas
educativos se vieron en la necesidad de priorizar
el currículum. El nuevo modelo de educación
híbrida también debería hacerlo, focalizando los

esfuerzos en matemática y lectura/escritura y
en las habilidades del siglo XXI, en particular de
aquellas que han sido más afectadas por la crisis
sanitara (trabajo autónomo o independiente,
colaboración entre los estudiantes o trabajo por
proyectos, habilidades digitales) y económica
(resiliencia, innovación o creatividad). Como se
mencionó anteriormente, un aspecto esencial en
los modelos híbridos es definir qué actividades
y contenidos desarrollar en cada uno de los
ambientes de aprendizaje (presencial y remoto)
para optimizar la experiencia.

¿Cómo entregar contenido, desarrollar
habilidades, mantener el vínculo con el
docente y monitorear los aprendizajes? Existe
una amplia oferta de plataformas, software y
contenidos que cumplen distintos roles en un
modelo de educación híbrida. Estas abarcan
desde plataformas de gestión de aprendizaje
(LMS) para dar seguimiento a las actividades
realizadas por los estudiantes y comunicarse con
los padres, hasta plataformas de aprendizajes
para estudiantes y de formación para docentes

(cuadro 3). Los modelos de inteligencia artificial
que usan gran parte de las plataformas de
aprendizaje permiten brindar una experiencia
individualizada, donde el contenido que se
presenta al estudiante se va adaptando según
el ritmo de aprendizaje, lo que puede servir para
atender mejor las necesidades individuales.

Es importante destacar que la entrega de
contenido y el desarrollo de habilidades debe
comprender estrategias no digitales, dadas las
importantes brechas de acceso a conectividad y
dispositivos por nivel socioeconómico.10 Durante
el cierre, la mayoría de los sistemas en ALC
habilitaron contenido educativo por distintos
canales, como portales educativos, televisión,
radio y material impreso. En la educación
híbrida, se deberían mantener estrategias
multicanales sin descuidar los esfuerzos para
reducir la brecha digital. Se pueden considerar
también plataformas que permitan trabajar
fuera de línea y sincronizar los avances cuando
se accede a internet, como, por ejemplo, la
biblioteca de contenido abierto curado Kolibri.

https://socialdigital.iadb.org/en/solutions/education/kolibri

14

Hablemos de Política Educativa / América Latina y el Caribe
De la educación a distancia a la híbrida: 4 elementos clave para hacerla realidad2

3. Los 4 pilares fundamentales para la educación híbrida

•	 Plataformas de Gestión de Aprendizajes (Learning Management Systems – LMS). Los centros educativos deberían tener una plataforma de manejo de aula o LMS. Estas plataformas
permiten mantener a los grupos o clases conectados con el docente. Todos los grupos quedan inscritos en la LMS y esto permite dejar trabajos, dejar materiales para los estudiantes,
intercambiar opiniones a través de foros, interconectarse por video conferencia, que los padres vean que están haciendo sus hijos, pruebas y exámenes y muchas otras actividades.
Las facilidades de la plataforma también están relacionadas con el acceso a internet del centro educativo. Se deben elegir plataformas LMS que puedan accederse desde distintos
dispositivos (computadora, celular o tableta) y que puedan trabajar sin internet para permitir un mayor uso en casos de conectividad limitada.

•	 Plataformas de aprendizajes. Estas herramientas brindan soporte y permiten realizar un seguimiento a los aprendizajes de los estudiantes. Por lo general, usan inteligencia artificial para
ofrecer una experiencia de aprendizaje individualizada. Suelen ser especializadas en asignaturas específicas. Es preferible elegir plataformas adaptativas, pues permiten individualizar
el avance de los aprendizajes de los estudiantes.

•	 Plataformas de comunicación. Son las diversas alternativas para comunicación remota entre docentes y estudiantes. Algunos ejemplos son Microsoft Teams, Google Hang Out, Zoom,
Radix, Webex, entre otras. Estas herramientas pueden también estar integradas a las plataformas de gestión de aprendizajes.

•	 Plataformas de evaluación. Estas plataformas sirven para evaluar los aprendizajes de los estudiantes, lo cual facilita mucho la tarea docente. Estas plataformas pueden contar con
evaluaciones formativas o sumativas y tener una funcionalidad adaptativa, lo que permite alcanzar un mejor mapeo de los saberes.

•	 Plataformas para la formación docente. Estas plataformas viabilizan, amplían y profundizan la formación de la planta docente. En muchos casos se utilizan las plataformas de gestión
de aprendizaje para estos fines, con contenido específico de formación docente. Es importante que estén integradas a las trayectorias formativas de los sistemas educativos, de modo
que permita avanzar en la carrera funcional docente.

•	 Contenidos curados. Existen múltiples contenidos curriculares en la región disponibles para los estudiantes. Estos deberían estar fácilmente disponibles por distintos canales, ya sea en
forma online u offline. En los lugares de baja internet que tengan iniciativas para entregar o prestar dispositivos, se puede cargar el contenido en los dispositivos antes de entregarlos
a los estudiantes. Luego las actividades se pueden sincronizar cuando se accede a internet y quedar en el LMS.

Fuente: elaboración de los autores.

Cuadro 3.
Plataformas y contenidos para las escuelas

15

Hablemos de Política Educativa / América Latina y el Caribe
De la educación a distancia a la híbrida: 4 elementos clave para hacerla realidad2

3. Los 4 pilares fundamentales para la educación híbrida

Algunas consideraciones finales a la hora de
escoger plataformas y contenidos:

•	Tener una visión de mediano plazo: se
debe evitar realizar inversiones apresuradas
pensando solo en la pandemia y más bien
apuntar a la sostenibilidad de los recursos
y materiales y a los objetivos del sistema
educativo en el mediano plazo. Una medida
de corto plazo puede ser la de coordinar
con los proveedores para expandir el acceso

•	Establecer mecanismos de retroalimentación
como:

»» Fortalecer el monitoreo y evaluación de los
aprendizajes. Los sistemas educativos, en
general, y los docentes, en particular, deben
monitorear el aprendizaje de los estudiantes,
así como su bienestar para poder mejorar
o/y adaptar la oferta de contenidos. Según
los estadios de los sistemas educativos,
se debería considerar la aplicación y uso
de evaluaciones formativas. En los lugares
donde se combinen plataformas de
aprendizaje con medios análogos como
televisión, radio o material impreso para el
componente remoto, se deberían garantizar
arreglos de monitoreo de aprendizajes por
medios alternativos como mensajes de
texto o llamadas telefónicas.

»» Utilizar la información sobre el desempeño
de los estudiantes. Para aquellos sistemas
con plataformas de aprendizaje, se
deberían procurar arreglos de inteligencia

Las inversiones que
realicen los gobiernos
en el contexto actual
deberían apuntar a
la sostenibilidad de
los recursos y a los
objetivos del sistema
educativo en el
mediano plazo.

gratuito a las plataformas educativas que se
dispusieron durante la pandemia, con el fin de
facilitar su uso. Se tendría que prestar atención
a las condiciones en términos de registro y
uso de datos de los usuarios (ver Anexo 1).
Se evidencia la necesidad de los ministerios
de educación de desarrollar protocolos para:
i) compras de plataformas y contenidos (ver
Anexo 2); y ii) protección y uso de datos de
personas menores de edad.

http://www.iadb.org/document.cfm?id=EZSHARE-1198958331-7
http://www.iadb.org/document.cfm?id=EZSHARE-1198958331-8
http://www.iadb.org/document.cfm?id=EZSHARE-1198958331-8

16

Hablemos de Política Educativa / América Latina y el Caribe
De la educación a distancia a la híbrida: 4 elementos clave para hacerla realidad2

de negocios y presentar los resultados en
forma de dashboards de fácil comprensión
para los docentes.

3.4 Datos y seguimiento de
estudiantes: ¿dónde están y cómo

acompañarlos?

Los Sistemas de Información y Gestión Educativa
(SIGED) son la plataforma que permite
identificar, de manera única, a los estudiantes
a través de todo el sistema educativo.
Independientemente de las condiciones
digitales de base de los sistemas educativos,
antes de realizar inversiones en plataformas, se
debe contar con una visión integral del SIGED
y de cómo las distintas aplicaciones deberían
operar para garantizar una gestión eficiente
de los sistemas educativos. De este modo,
cualquier esfuerzo que se haga debiera estar
orientado a una plataforma integral de gestión.

La urgencia por poner en marcha un modelo
híbrido puede conducir a los países a realizar
inversiones apresuradas que podrían resultar
en duplicaciones e ineficiencias. Dicho esto, hay
dos aspectos de un SIGED que particularmente
deberían estar desarrollados para asegurar el
buen funcionamiento del modelo:

1. Gestión de los estudiantes y los
aprendizajes

Solo 2 de cada 3 sistemas educativos de ALC
cuentan con un registro nominal de estudiantes.
Estos sistemas son claves para hacer
seguimiento a la trayectoria individual de los
estudiantes e identificar de manera temprana
a aquellos que están en riesgo de abandono
escolar. Los centros educativos deben procurar
disponer de dicho registro.

2. Gestión de contenidos digitales

La gestión de contenidos digitales para
estudiantes y formación docente se basa

en las demandas curriculares y garantiza el
acceso, independientemente de la ubicación
del beneficiario, a los recursos didácticos
en línea y plataformas. El potencial de estas
herramientas reside en que almacenan datos
en tiempo real del uso y desempeño de los
usuarios, por lo cual deben estar integradas
con herramientas automatizadas de gestión de
centros educativos. Los modelos híbridos que se
apoyan en plataformas digitales deben también
considerar fortalecer la capacidad institucional
de los ministerios de educación para diseñar,
adaptar y manejar contenido digital alineado al
currículum.

3. Los 4 pilares fundamentales para la educación híbrida

17

Hablemos de Política Educativa / América Latina y el Caribe
De la educación a distancia a la híbrida: 4 elementos clave para hacerla realidad2

4.	 Conclusión
La visión de
mediano plazo;
Innovación,
gestión del
cambio y
gobernanza

La implementación de este tipo de modelo
de educación híbrida debe ir más allá de la
pandemia y debe estar alineada con una
estrategia más amplia de transformación del
sector educativo. El avance tecnológico a
lo largo del siglo ha sido gigantesco, ahora
acelerado por la crisis sanitaria generada por
la COVID-19. Se discute sobre cómo incorporar
tecnología en las aulas (o en casa), pero poco se
discute sobre cómo las tecnologías pueden ser
un acelerador de pedagogías para mejorar los
aprendizajes, reducir disparidades y empoderar
a los docentes y estudiantes. Muchos fracasos
del uso de tecnología han sido porque esta no
era parte de un todo, sino que una pretendida
solución mágica. Alinear la introducción de
tecnología a un desafío específico y aprovechar
sus ventajas comparativas es clave para mejorar
los aprendizajes.26

Otro factor importante es cómo se realizan
las innovaciones en los sistemas educativos.

Durante mucho tiempo ha habido una discusión
sobre si los cambios tienen que venir desde los
ministerios hacia los sistemas (centralizado) o
desde el centro educativo hacia los generadores
de política (descentralizado y atomizado).
Cada una de estas metodologías ha tenido sus
ventajas y desventajas, pero no han resuelto la
cuestión de cómo innovar. Varios especialistas,
como Michael Fullan y Andrew Hargreaves,
proponen el cambio desde el medio27 28, con
los centros educativos trabajando en clústeres
y transformándose en agentes de cambio y de
mejoras en conjunto. Esto crea un movimiento
de cambio voluntario y progresivo. Un ejemplo
es el sistema de protección de trayectorias de
Uruguay, el que, combinando una instancia de
coordinación territorial de los centros educativos
de primaria y media con el uso de datos de los
sistemas de información y gestión educativa
(SIGED) y la matriculación en línea, logró que
la transición entre ambos ciclos educativos sea
prácticamente universal.29

Poco se discute sobre
cómo las tecnologías
pueden ser un acelerador
de pedagogías para
mejorar los aprendizajes,
reducir disparidades y
empoderar a los docentes
y estudiantes.

18

Hablemos de Política Educativa / América Latina y el Caribe
De la educación a distancia a la híbrida: 4 elementos clave para hacerla realidad2

4. Conclusión: La visión de mediano plazo - Innovación, gestión del cambio y gobernanza

Por último, deben considerarse diseños
institucionales adecuados para innovar en
grandes organizaciones, difíciles de cambiar.
La innovación educativa requiere de una
gobernanza que lidere el cambio y de un marco
normativo que estructure la transformación
digital de la educación y que garantice la
ética y privacidad de datos y los arreglos de
ciberseguridad. Los gobiernos, en general, han
querido desarrollar la innovación en educación
a través de los propios ministerios de educación
creando áreas especializadas. Una alternativa
es construir agencias independientes,

especializadas en innovación pedagógica
y tecnológica al servicio de los sistemas
educativos, que tengan un foco más específico
y formas más ágiles de toma de decisiones y
ejecución. Dos ejemplos son Ceibal en Uruguay
y Keris en Korea.

No menos importante es reconocer que los
modelos de educación híbrida deben ser
sostenibles financieramente. Su costo debe
guardar relación con los gastos por alumno
promedio de los sistemas educativos. Así,
por ejemplo, el caso de Uruguay plantea una
asignación equivalente al 5% del gasto en
educación básica como pauta de sostenibilidad
en el tiempo. La clasificación de los países en
función de su grado de desarrollo del SIGED (ver
cuadro 1) debe también servir como guía para
definir las herramientas digitales y no digitales
que deben utilizar en el modelo de educación
híbrida y adecuar su estrategia a las condiciones
base de conectividad y dispositivos disponibles,
por lo menos en el corto plazo.

La innovación educativa requiere de una
gobernanza que lidere el cambio y de
un marco normativo que estructure la
transformación digital de la educación
y que garantice la ética y privacidad de
datos y los arreglos de ciberseguridad.

19

Hablemos de Política Educativa / América Latina y el Caribe
De la educación a distancia a la híbrida: 4 elementos clave para hacerla realidad2

8. Notas y
referencias

1	 Los autores agradecen a Gregory Elacqua, Diana
Hincapié y Emma Naslund-Hadley por sus comentarios y
contribuciones a lo largo de la elaboración del documento.
Este artículo cuenta con insumos de todos los miembros de
la División de Educación.

2	 Jara, I., Ochoa, J. M. & Rosende, A. M. (2020). Informe
educación a distancia en América Latina y el Caribe.
Documento interno del Banco Interamericano de Desarrollo.

3	 Álvarez Marinelli, H., Arias Ortiz, E., Bergamaschi, A., López
Sánchez, Á., Noli, A., Ortiz Guerrero, M., Pérez Alfaro, M.,
Rieble-Aubourg, S., Rivera, M. C., Scannone, R., Vásquez,
M., & Viteri, A. (2020). La educación en tiempos del
coronavirus: Los sistemas educativos de América Latina
y el Caribe ante COVID-19. Inter-American Development
Bank. https://doi.org/10.18235/0002337

4	 Radio Nacional. (2020). Martín Benavides: “Aprendo en Casa
ha logrado más del 90% de cobertura” | Nacional. Retrieved
August 27, 2020, from https://www.radionacional.com.
pe/noticias/politica/martin-benavides-aprendo-en-
casa-ha-logrado-mas-del-90-de-cobertura

5	 Banco Interamericano de Desarrollo. (2020). Marco
Sectorial sobre Desarrollo de Habilidades. División de
Educación. Washington D.C.: BID.

6	 Bos, M. S., Viteri, A., & Zoido, P. (2019). Nota PISA
#18: PISA 2018 en América Latina: ¿Cómo nos fue en
lectura? Inter-American Development Bank. https://doi.
org/10.18235/0002039

7	 Acevedo, I., Castro, E., Fernández, R., Flores, I., Pérez-Alfaro,
M., Székely, M. & Zoido, P. (2020). Los costos educativos
de la crisis sanitaria en América Latina y el Caribe. Banco
Interamericano de Desarrollo. Forthcoming.

8	 Azevedo, J. P. W. D., Hasan, A., Goldemberg, D., Iqbal, S.
A., & Geven, K. M. (2020). Simulating the Potential Impacts
of COVID-19 School Closures on Schooling and Learning
Outcomes: A Set of Global Estimates (No. 9284; Policy
Research Working Paper Series). The World Bank. https://
ideas.repec.org/p/wbk/wbrwps/9284.html

9	 Los SIGED engloban todos los procesos de gestión
necesarios para la operación del sistema educativo.

10	 Rieble-Aubourg, S., & Viteri, A. (2020). Nota CIMA # 20
COVID-19: ¿Estamos preparados para el aprendizaje en
línea? Inter-American Development Bank. https://doi.
org/10.18235/0002303

11	 Bos, M. S., Minoja, L., & Dalaison, W. (2020). Estrategias de
reapertura de escuelas durante COVID-19. Inter-American
Development Bank. https://doi.org/10.18235/0002334

12	 Personalized vs. differentiated vs. individualized learning.
https://www.iste.org/explore/Education-leadership/
Personalized-vs.-differentiated-vs.-individualized-
learning

13	 En relación con un concepto relacionado, Fullan et al. (2020)
documentan que la personalización es uno de los medios
más efectivos para acelerar el crecimiento académico y
cognitivo de los estudiantes. Los estudiantes que reciben
instrucción personalizada se desempeñan mejor que el
98% de los estudiantes que reciben instrucción tradicional.

14	 Fullan, M., Quinn, J., Drummy, M. & Gardner, M. (2020),
“Education Reimagined; The Future of Learning”. A
collaborative position paper between New Pedagogies for

https://doi.org/10.18235/0002337
https://www.radionacional.com.pe/noticias/politica/martin-benavides-aprendo-en-casa-ha-logrado-mas-del-90-de-cobertura
https://www.radionacional.com.pe/noticias/politica/martin-benavides-aprendo-en-casa-ha-logrado-mas-del-90-de-cobertura
https://www.radionacional.com.pe/noticias/politica/martin-benavides-aprendo-en-casa-ha-logrado-mas-del-90-de-cobertura
https://doi.org/10.18235/0002039
https://doi.org/10.18235/0002039
https://ideas.repec.org/p/wbk/wbrwps/9284.html
https://ideas.repec.org/p/wbk/wbrwps/9284.html
https://doi.org/10.18235/0002303
https://doi.org/10.18235/0002303
https://doi.org/10.18235/0002334
https://www.iste.org/explore/Education-leadership/Personalized-vs.-differentiated-vs.-individualized-learning
https://www.iste.org/explore/Education-leadership/Personalized-vs.-differentiated-vs.-individualized-learning
https://www.iste.org/explore/Education-leadership/Personalized-vs.-differentiated-vs.-individualized-learning

20

Hablemos de Política Educativa / América Latina y el Caribe
De la educación a distancia a la híbrida: 4 elementos clave para hacerla realidad2

8. Notas y referencias

Deep Learning and Microsoft Education. http://aka.ms/
HybridLearningPaper

15	 Hodges, C., Moore, S., Lockee, B., Trust, T. & Bond, A. (2020).
The Difference Between Emergency Remote Teaching and
Online Learning. Educause Review

16	 J-PAL Evidence Review. 2019. “Will Technology Transform
Education for the Better?” Cambridge, MA: Abdul Latif
Jameel Poverty Action Lab

17	 Means, B., Bakia, M., & Murphy, R. (2014). Learning Online:
What Research Tells Us about Whether, when and how.
Routledge.

18	 Arias Ortiz, E., & Cristia, J. P. (2014). El BID y la tecnología
para mejorar el aprendizaje: ¿Cómo promover programas
efectivos? Inter-American Development Bank.

19	 Rivas, Axel (2020) Pedagogía de la excepción ¿cómo
educar en la pandemia? - Universidad de San Andrés.
Documento de trabajo.

20	Mateo Díaz, M., & Rucci, G. (Eds.). (2019). El futuro ya está
aquí: Habilidades transversales de América Latina y el

Caribe en el siglo XXI. Inter-American Development Bank.
https://doi.org/10.18235/0001950

21	 Näslund-Hadley, E., Bando, R. & Gertler, P. (2018) Inquiry
and Problem Based Pedagogy: Evidence from 10 Field
Experiments.

22	 Busso, M., Cristia, J., HIincapie, D., Messina, J., & Ripani,
L. (2017). Learning Better: Public Policy for Skills
Development. Inter-American Development Bank. https://
doi.org/10.18235/0000799

23	 Arias Ortiz, E., Hincapie, D., & Paredes, D. (2020). Educar para
la vida: El desarrollo de las habilidades socioemocionales y
el rol de los docentes. Banco interamericano de Desarrollo.
https://doi.org/10.18235/0002492

24	 Salas Murillo, O. (2020). La UCR distribuye las primeras
tabletas entre estudiantes de todo el país. Universidad de
Costa Rica. Retrieved August 27, 2020, from https://www.
ucr.ac.cr/noticias/2020/05/08/la-ucr-distribuye-las-
primeras-tabletas-entre-estudiantes-de-todo-el-pais.
html

25	 Antel. (n.d.). Universal Hogares | Tienda Antel. Retrieved
August 27, 2020, from https://tienda.antel.com.uy/
plan/1318 - consultada el 7/14/2020.

26	 Arias Ortiz, E., & Cristia, J. P. & Cueto, S. (2020). Aprender
matemática en el siglo XXI: A sumar con tecnología. Inter-
American Development Bank.

27	 Fullan, M. (1994). Coordinating Top-Down and Bottom-
Up Strategies for Educational Reform. Systemic Reform:
Perspecitives on Personalizing Education--September
1994

28	 Hargreaves, A., & Ainscow, M. (2015). The top and bottom
of leadership and change. Phi Delta Kappan, 97(3), 42–48.
https://doi.org/10.1177/0031721715614828

29	 Perez Alfaro, M., Zoido, P. & Muñoz, G. (2020). COVID-19
y educación: Regresaremos, pero ¿regresaremos todos?
- Enfoque Educación. Retrieved August 27, 2020, from
https://blogs.iadb.org/educacion/es/covid19regreso/

http://aka.ms/HybridLearningPaper
http://aka.ms/HybridLearningPaper
https://doi.org/10.18235/0001950
https://doi.org/10.18235/0000799
https://doi.org/10.18235/0000799
https://doi.org/10.18235/0002492
https://www.ucr.ac.cr/noticias/2020/05/08/la-ucr-distribuye-las-primeras-tabletas-entre-estudiantes-de-todo-el-pais.html
https://www.ucr.ac.cr/noticias/2020/05/08/la-ucr-distribuye-las-primeras-tabletas-entre-estudiantes-de-todo-el-pais.html
https://www.ucr.ac.cr/noticias/2020/05/08/la-ucr-distribuye-las-primeras-tabletas-entre-estudiantes-de-todo-el-pais.html
https://www.ucr.ac.cr/noticias/2020/05/08/la-ucr-distribuye-las-primeras-tabletas-entre-estudiantes-de-todo-el-pais.html
https://tienda.antel.com.uy/plan/1318%20-%20consultada%20el%207/14/2020
https://tienda.antel.com.uy/plan/1318%20-%20consultada%20el%207/14/2020
https://doi.org/10.1177/0031721715614828
https://blogs.iadb.org/educacion/es/covid19regreso/

21

Próxima publicación

3

División de Educación - Sector Social

Copyright © 2020 Banco Interamericano de Desarrollo. Esta obra se
encuentra sujeta a una licencia Creative Commons IGO 3.0 Reconocimiento-
NoComercial-SinObrasDerivadas (CC-IGO 3.0 BY-NC-ND) (http://
creativecommons.org/licenses/by-nc-nd/3.0/igo/legalcode) y puede ser
reproducida para cualquier uso no-comercial otorgando el reconocimiento
respectivo al BID. No se permiten obras derivadas.

Cualquier disputa relacionada con el uso de las obras del BID que no pueda
resolverse amistosamente se someterá a arbitraje de conformidad con las
reglas de la CNUDMI (UNCITRAL). El uso del nombre del BID para cualquier
fin distinto al reconocimiento respectivo y el uso del logotipo del BID, no
están autorizados por esta licencia CC-IGO y requieren de un acuerdo de
licencia adicional.

Note que el enlace URL incluye términos y condiciones adicionales de esta
licencia.

Las opiniones expresadas en esta publicación son de los autores y no
necesariamente reflejan el punto de vista del Banco Interamericano de
Desarrollo, de su Directorio Ejecutivo ni de los países que representa.

Diseñado por iunta SpA, en Santiago de Chile
www.iunta.cl

Los costos educativos
de la crisis sanitaria
en América Latina y
el Caribe

Hablemos de Política Educativa
América Latina y el Caribe

Blog Enfoque Educación:
https://blogs.iadb.org/educacion/es/

Twitter de la División de Educación:
https://twitter.com/BIDeducacion?s=20

Portal de Estadísticas Educativas - CIMA:
https://cima.iadb.org/

Sobre los autores

Elena Arias Ortiz
Especialista Sénior en Educación, Banco
Interamericano de Desarrollo.

Miguel Brechner
Fundador y Expresidente del Plan Ceibal, Uruguay.

Marcelo Pérez Alfaro
Especialista Líder en Educación, Banco
Interamericano de Desarrollo.

Madiery Vásquez
Consultora de la División de Educación, Banco
Interamericano de Desarrollo.

http://www.iunta.cl
https://twitter.com/elenaariasortiz
https://twitter.com/mbrechner
https://twitter.com/MPerezAlfaro
https://twitter.com/MadieryV

