
PRESENCIALIDAD
VS VIRTUALIDAD:

¿Y lo pedagógico qué?

INTERNACIONAL DE LA EDUCACIÓN AMÉRICA LATINA (IEAL)
OFICINA REGIONAL, SAN JOSÉ, COSTA RICA

Tel (506) 2234-8404
Apartado Postal 1867-2050
Correo america.latina@ei-ie-al.org
Página web www.ei-ie-al.org
Portal www.educacionpublica.org
Observatorio www.observatorioeducacion.org

INVESTIGADOR
José Manuel Valverde Rojas

PERSONAL DE LA OFICINA REGIONAL IEAL
Combertty Rodríguez (Coordinador Principal Regional IEAL)
Gabriela Sancho (Coordinadora Regional IEAL)
Gabriel Castro (Coordinador Regional IEAL)

Revisión filológica: Lucía Zúñiga Solano

Disponible para descargar en formato electrónico en: www.ei-ie-al.org
 /ie.americalatina /inteducacion /ieal /internacionaldelaeducación

Reconocimiento-NoComercial- CompartirIgual 4.0 Internacional (CC BY-NC-SA 4.0)

INTERNACIONAL DE LA EDUCACIÓN
AMÉRICA LATINA

IEAL

MOVIMIENTO PEDAGÓGICO LATINOAMERICANO

PRESENCIALIDAD VS VIRTUALIDAD:
 ¿Y LO PEDAGÓGICO QUÉ?

Aportes a la reflexión sobre los desafíos didáctico-pedagógicos de los
procesos de enseñanza-aprendizaje en América Latina, en tiempos de

Covid-19: los casos de Honduras, Costa Rica y Paraguay

José Manuel Valverde

Agosto 2021
ISBN: 978-9930-548-19-6

TABLA DE CONTENIDO

PRESENTACIÓN ..

INTRODUCCIÓN ..

1. DELIMITACIÓN CONCEPTUAL ...
1.1. Modalidades de enseñanza-aprendizaje	

2. CARACTERIZACIÓN DEL IMPACTO EN LOS SECTORES DE LA
EDUCACIÓN PÚBLICA DE LA REGIÓN, DEL DESENCADENAMIENTO DE
LA PANDEMIA DE COVID-19
2.1. Problemas didáctico-pedagógicos de las modalidades no presenciales
de enseñanza-aprendizaje en América Latina	

3. EL RETORNO A CLASES EN HONDURAS ...
3.1. Pobreza y conectividad entre la población escolar hondureña
3.2. Factores condicionantes para el retorno a clases	
3.3. Modalidades de enseñanza-aprendizaje en Honduras: el retorno a clases
3.4. Nuevas modalidades educativas en tiempos de pandemia de COVID-19	

3.4.1. Modalidad de clases: semipresencial	
3.4.2. Modalidad de clases: remota	
3.4.3. Modalidad de clases: semipresencial-en línea	
3.4.4. Modalidad de clases: en la comunidad	

3.5. Carga laboral docente	
3.6. Necesidades de capacitación docente	
3.7. Reflexiones a partir de la experiencia de Honduras	
4. EL RETORNO CLASES EN COSTA RICA ..
4.1. Reinicio del curso lectivo y conectividad entre la población escolar
costarricense	
4.2. Modalidades para impartir lecciones en tiempos del COVID-19	
4.3. Modalidad de clases: semipresencial-en línea	

4.3.1. Aspectos didácticos de la modalidad semipresencial-en línea	
4.3.2. Valoración de las personas consultadas sobre la modalidad
semipresencial-en línea	

4.4. Modalidad semipresencial-remota	

8

10

12
13

19

22

24
24
25
27
27
29
33
38
41
44
46
46
50

50
53
54
56

58
60

4.4.1. Aspectos didácticos de la modalidad semipresencial-remota
4.4.2. Valoración de las personas consultadas sobre la modalidad
semipresencial-remota	

4.5. Carga laboral y capacitación docente	
4.6. Acciones desarrolladas por el MEP como apoyo al personal docente
para el desarrollo de la modalidad virtual	
4.7. Acciones para atender algunos de los problemas señalados	
4.8. Reflexiones a partir de la experiencia de Costa Rica	

5. EL RETORNO A CLASES EN PARAGUAY ...
5.1. Pobreza y conectividad entre la población escolar paraguaya	
5.2. Niveles educativos del sistema educativo público paraguayo	

5.2.1. Educación inicial	
5.2.2. Educación escolar básica	

5.3. Desencadenamiento de la pandemia de COVID-19 y su impacto en el
sistema público educativo paraguayo	
5.4. Modalidades de lecciones en Paraguay durante la COVID-19	

5.4.1. Modalidad de clases: en casa	
5.4.2. Modalidad de clases: semipresencial	
5.4.3. Modalidad de clases: en línea	

5.5. Apoyo al docente y cargas de trabajo
5.6. Necesidades de capacitación docente	
5.7. Reflexiones a partir de la experiencia de Paraguay	

6. CONSIDERACIONES FINALES ..

7. REFERENCIAS BIBLIOGRÁFICAS ..

62

62
63

65
68
68

72
72
73
73
73

75
78
79
83
84
86
86
87

90

98

ANDE		 Asociación Nacional de Educadores y Educadoras
APSE Asociación de Profesores de Segunda Enseñanza
BM		 Banco Mundial
CEPAL	 Comisión Económica para América Latina y el Caribe
COLPROSUMAH Colegio Profesional Superación Magisterial Hondureño

COVID-19	 Enfermedad producida por Coronavirus
EHPM		 Encuesta Hogares y Propósitos Múltiples

FEREMA	 Fundación para la Educación Ricardo Ernesto
 Maduro Andreu
INE		 Instituto Nacional de Estadística
INEC		 Instituto de Estadística y Censos
ENAHO	 Encuesta Nacional de Hogares
EPHC	 	 Encuesta Permanente de Hogares Continua
OUDENI	 Observatorio Universitario de la Educación Nacional e
 Internacional
OTEP-A	 Organización de Trabajadores de la Educación del
 Paraguay-Auténtica, Sindicato Nacional (OTEP-A-SN)
UNE-SN	 Unión Nacional de Educadores Sindicato Nacional

UNESCO	 Organización de las Naciones Unidas para la Educación, la
 Ciencia y la Cultura
UNICEF	 Fondo de las Naciones Unidas para la Infancia
USA-AID	 Agencia de los Estados Unidos para el Desarrollo
 Internacional

SIGLAS Y ACRÓNIMOS

8

PRESENTACIÓN
La llegada de la pandemia de Covid-19 a
América Latina y la emergencia sanitaria que
desencadenó propiciaron la interrupción de
los procesos educativos en toda la región. Mi-
llones de estudiantes y docentes atestiguaron
el cierre de los centros educativos a los que
asistían diariamente y tuvieron que resguar-
darse en sus casas.

El uso de herramientas tecnológicas y el acce
so a Internet apareció como la única alterna-
tiva para continuar con las clases en medio
de las medidas de confinamiento impulsadas
para contener la expansión del virus SARS-
COV-2. Así, las limitaciones y el costo del
acceso a internet o disponibilidad de com-
putadoras, tabletas o teléfonos móviles para
docentes y estudiantes determinaron la rea-
nudación o la interrupción prolongada de los
procesos de enseñanza-aprendizaje.

La apuesta de las autoridades educativas por
las clases virtuales, sin asegurar las condi-
ciones necesarias de acceso a Internet, dis
ponibilidad de equipos y capacitación para
su uso, derivó en la exclusión de importan-
tes segmentos de población y exacerbó las
desigualdades. A su vez, el personal docente
vio aumentada su carga de trabajo, en medio
grandes esfuerzos por mantener la comunica-
ción con sus estudiantes.

El impacto de la pandemia en los sistemas

educativos de América Latina se produjo
además en medio de un contexto de avance
de los intereses privatizadores que impulsan
la mercantilización de la educación pública.
Gobiernos y sector privado, con el apoyo de
las Instituciones Financieras Internacionales
como el Banco Mundial o el Banco Interame
ricano de Desarrollo, han impulsado el lucro
privado con fondos públicos, con iniciativas
como las alianzas público-privadas. Precisa-
mente durante la pandemia surgieron alianzas
público-privadas en varios países, como una
respuesta para la implementación de las cla-
ses virtuales.

Pese a los esfuerzos realizados, las condicio-
nes estructurales de desigualdad y la inacción
estatal para garantizar acceso equitativo a
equipamiento y conexión de bajo costo limi-
taron el alcance de las clases virtuales. Ade-
más, con la presión de grupos empresariales
por reactivar las economías, algunos gobier-
nos apresuraron la apertura de centros edu-
cativos, sin garantizar adecuadamente las
medidas de seguridad, acceso a servicios y
condiciones de infraestructura para evitar la
propagación de la COVID-19.

La lentitud del proceso de vacunación, debida
a la desigual distribución de vacunas entre los
países del norte global y los países periféri-
cos, también puso en riesgo a las y los docen-
tes que debían atender estudiantes en moda-

9

lidades presenciales o semi presenciales.

Ante el escenario anteriormente descrito a
grandes rasgos, el Comité Regional de la In-
ternacional de la Educación de América La-
tina (IEAL), consideró la pertinencia de rea
lizar una investigación enmarcada desde
la perspectiva del Movimiento Pedagógico
Latinoamericano, enfocada en los aspectos
pedagógicos en el contexto de la pandemia.
Así, más allá de las modalidades articuladas
para darle continuidad a los procesos edu-
cativos (virtual, semipresencial o presencial),
el estudio se centra en valorar los aspectos
pedagógicos esenciales. Esta determinación
se ve reflejada en el título del presente docu-
mento, que expone los principales hallazgos
de la investigación realizada en Costa Rica,
Honduras y Paraguay, con el apoyo de las or-
ganizaciones sindicales afiliadas a la IEAL en
cada país.

El debate “presencialidad versus virtualidad”,
con una potente voz de intereses políticos
y económicos cercanos a la promoción de
la privatización y el comercio educativo, ha
opacado las reflexiones y propuestas sobre
el abordaje pedagógico en los ciclos lectivos
en periodo de pandemia. En respuesta a esta
situación el Movimiento Pedagógico Latino-

americano apuesta por dar espacio a todas
las voces que integran las comunidades edu-
cativas, con el objetivo central de defender
la educación pública laica, gratuita y de cali-
dad, garantizada por el Estado como derecho
social.

Para la Internacional de la Educación en Amé-
rica Latina es fundamental evaluar las repercu-
siones de las diversas estrategias didáctico-
pedagógicas empleadas en cada modalidad
de enseñanza-aprendizaje implementada en
los países de la región, pues podrían determi-
nar el futuro de los sistemas educativos públi-
cos de América Latina.

Conscientes de la importancia de ese aspec-
to, la IEAL llevó a cabo este estudio, en tres
países de la región (Honduras, Costa Rica y
Paraguay), con el objetivo de conocer de pri-
mera mano, es decir de los actores directos
(docentes, estudiantes y padres y madres),
su valoración sobre los alcances, logros y di-
ficultades de las modalidades de enseñanza
aprendizaje aplicadas en estos países, con
especial referencia a los aspectos didáctico
pedagógicos. La idea es que este esfuerzo
nutra a la vez las nuevas propuestas de políti-
ca educativa en los países de la región, desde
el Movimiento Pedagógico Latinoamericano.

Combertty Rodríguez G.
Coordinador Regional Principal

Internacional de la Educación
América Latina

10 PRESENCIALIDAD VS VIRTUALIDAD: ¿Y LO PEDAGÓGICO QUÉ?

El desencadenamiento de la pandemia por
COVID-19 en América Latina a inicios del año
2020, obligó a la mayoría de los países a sus-
pender de inmediato las clases presenciales
por varios meses. Transcurrido algún tiempo
y ante la prolongación de la pandemia, los go-
biernos empezaron a diseñar estrategias para
retomar el curso lectivo de manera no presen-
cial (virtual, semipresencial, remota, comuni-
taria, en casa, entre otras)1.

La información y los análisis sobre las dificul-
tades de la implementación de la modalida-
des no presenciales a partir del desencadena-
miento de la pandemia por COVID-19 ha sido
abundante. Se ha hablado hasta la saciedad
de las dificultades de los centros educativos,
en especial los públicos, para enfrentar con
éxito este nuevo desafío, ya que la mayoría de
los países carece de la infraestructura educa-
tiva necesaria (especialmente en el área tec-
nológica), el personal docente no cuenta con
la formación necesaria en manejo de las TIC
en el área educativa, tampoco el estudian
tado, ya que la oferta educativa pública hasta
antes de COVID-19 venía siendo esencial-
mente presencial.

1 En el apartado 2 se describen algunas de las
modalidades de educación que están implementando
los países para retomar o dar continuidad al curso
lectivo.

INTRODUCCIÓN
Si bien, todo lo ocurrido en estos meses ha
servido para colocar en el centro del deba-
te (análisis y reflexión) las debilidades de los
sistemas educativos públicos en ese campo,
el tema pedagógico propiamente dicho ha
estado ausente, al menos en lo que se refie-
re al siguiente aspecto: ¿qué repercusiones
está teniendo en el proceso de enseñanza-
aprendizaje, específicamente en los aspectos
didáctico-pedagógicos, la implementación
de las nuevas modalidades educativas en los
países de la región a raíz del desencadena-
miento de la pandemia por COVID-19?

Esta investigación es un primer esfuerzo, de
carácter descriptivo-exploratorio, orientado
a motivar y propiciar una reflexión en el seno
del Movimiento Pedagógico Latinoamericano
de la IEAL, sobre las implicaciones didáctico
pedagógicas de las modalidades educativas
no presenciales, y los desafíos en términos
del proceso de enseñanza-aprendizaje que
representan estas modalidades, tanto para el
personal docente, como para estudiantes y
sus familias.

Para conocer aspectos básicos de las condi-
ciones sociales y educativas de cada país, se
hizo un trabajo de revisión documental, para
posteriormente aplicar entrevistas semies-
tructuradas a un total de 53 informantes clave
(Tabla 1).

11MOVIMIENTO PEDAGÓGICO LATINOAMERICANO

Tabla 1
Informantes

Tipo
informante Honduras Costa

Rica Paraguay

Docentes 4 5 8
Estudiantes 4 6 7
Madres
familia 3 4 7

Dirigentes
sindicales 2 1 2

TOTAL 13 16 24

El tipo de entrevista fue semiestructurada, es
decir, para cada tipo de informante se prepa-
ró un determinado número de preguntas, las
cuales se aplicaron de manera flexible, bus-
cando ajustarlas a las características parti
culares del informante, pero manteniendo el
objetivo primordial de la misma.

Este documento consta de cinco apartados.
En el primero se definen algunos conceptos
que se utilizan de manera recurrente, a efec-
to de que exista claridad sobre el significado
que les estamos atribuyendo, reconociendo
que existen otras definiciones. En un segun-
do apartado, se hace una caracterización del
impacto que ha tenido en los sectores de la
educación pública de la región, el desenca-
denamiento de la pandemia por COVID-19,
con especial referencia al paso de la moda
lidad presencial a modalidades no presencia-
les (virtual, remota, semipresencial, en casa,
comunal, entre otras).

En los apartados tercero, cuarto y quinto se
exponen los estudios de caso de Honduras,
Costa Rica y Paraguay; respectivamente. En
los tres casos, luego de una contextualiza-
ción de la situación de la educación, se expo-
nen las modalidades de clases que se están

implementando. Para conocer cómo el per-
sonal docente está abordando o atendiendo
los aspectos didáctico-pedagógicos de esas
nuevas modalidades de impartir lecciones, se
consideró necesario consultar tanto a docen-
tes como estudiantes y sus familias (papás y
mamás), así como las condiciones (entorno
educativo y recursos) con que cuentan para
que se produzca el acto educativo.

Finalmente, en el sexto apartado se hacen
algunas reflexiones acerca de los desafíos
didáctico-pedagógicos que representa para
la comunidad educativa (docentes, estudian-
tes y familiares), y para el Movimiento Peda
gógico Latinoamericano las modalidades de
enseñanza-aprendizaje que se han tenido que
idear los sistemas educativos para mantener
la continuidad del curso lectivo.

Queremos dejar constancia del agradeci-
miento a todas las personas que colabora-
ron para hacer posible la realización de este
estudio, en especial a docentes, mamás y
estudiantes que estuvieron anuentes a en-
trevistas. Todas las personas, sin excepción,
mostraron una disposición muy grande para
compartirnos su experiencia. También agra-
decemos el apoyo brindado por las siguien-
tes organizaciones magisteriales: En Hondu-
ras, COLPROSUMAH; en Costa Rica, ANDE;
y en Paraguay, OTEP-A y UNE-SN. ¡Muchas
gracias!

Esperamos que este trabajo sea útil para
orientar la toma de decisiones con respecto al
apoyo que tanto docentes, como estudiantes
y padres y madres de familia requieren para
poder garantizar la continuidad del curso lec-
tivo, pero sobre todo, para superar los obs
táculos que enfrentan para que el proceso de
enseñanza-aprendizaje sea exitoso.

12 PRESENCIALIDAD VS VIRTUALIDAD: ¿Y LO PEDAGÓGICO QUÉ?

Para los propósitos de este trabajo se consi-
deró importante definir algunos conceptos o
términos que se emplearán de manera recu-
rrente, para abordar el tema de los aspectos
didácticos utilizados en la modalidades no
presenciales (virtual, remota, semipresencial,
en casa, otras) que están aplicando los siste-
mas educativos de la región, a raíz de la pan-
demia por COVID-19.

Un primer concepto importante para definir
es educación. La educación ha sido definida
comúnmente como la acción de educar (en-
señar). En este trabajo cuando se habla de
educación, se estará haciendo referencia a la
modalidad de educación formal. UNESCO de-
fine esta modalidad educativa en los siguien
tes términos:

La educación formal es la educación institu-
cionalizada e intencionada, organizada por
entidades públicas y organismos privados
acreditados que, en su conjunto, constitu-
ye el sistema educativo formal del país (…)
Usualmente, la educación formal tiene lugar
en centros educativos cuya función primordial
es impartir educación de tiempo completo a
estudiantes dentro de un sistema concebido
como una continua trayectoria de escolari

zación. La educación formal está relaciona-
da a la etapa educativa previa al ingreso al
mercado de trabajo y se ha descrito como la
educación (formal) que normalmente recibiría,
hasta antes de su primera entrada al mercado
laboral, una persona que asiste a la escuela a
tiempo completo. (2011, p. 14).

Nicoletti (2020) señala que todo proceso edu-
cativo “formal” comprende varios componen-
tes y agentes, a saber.

a) El educador/a.
b)   El educando.
c)  La interacción entre ambos.
d) Interacción con el ámbito institucional.
e)  El contexto espacio.
f) El contexto temporal.
g) El contexto sociopolítico-económico.
h) Los objetivos.
i) Los contenidos.
j) Los medios de transferencia del conoci-
miento.
k) Los mecanismos de asimilación del
conocimiento.
l) Los mecanismos de evaluación.

De una u otra manera todos esos elementos
influyen en las características que asume el

1. DELIMITACIÓN
CONCEPTUAL

13MOVIMIENTO PEDAGÓGICO LATINOAMERICANO

proceso educativo y lo determinan en sus re-
sultados. En este trabajo, si bien se recono-
ce esa diversidad de componentes y agentes
que involucra todo proceso educativo formal,
el interés estará prioritariamente enfocado en
el análisis de las implicaciones en el ámbito
didáctico-pedagógico de las modalidades
de educación no presencial que vienen im-
plementando los sistemas educativos públi-
cos de la región, a raíz de la pandemia por
COVID-19. En ese sentido, el énfasis estará
puesto en el tema de los medios y mecanis-
mos de transferencia y asimilación del cono-
cimiento, según los contextos y condiciones
particulares de cada país y centro educativo.

En este abordaje intervienen dos conceptos
que es importante precisar: pedagogía y di-
dáctica. La pedagogía ha sido comúnmente
definida como la disciplina que estudia el he-
cho educativo (Suárez, pág. 4). La didáctica
en cambio se refiere al arte de enseñar.

La didáctica es una disciplina de la pe-
dagogía, inscrita en las ciencias de la
educación, que se encarga del estudio y
la intervención en el proceso enseñanza
aprendizaje con la finalidad de optimizar
los métodos, técnicas y herramientas
que están involucrados en él. La didác-
tica tiene dos expresiones: una teórica
y otra práctica. A nivel teórico, la didác-
tica estudia, analiza, describe y explica
el proceso enseñanza-aprendizaje para,
de este modo, generar conocimiento
sobre los procesos de educativos y pos-
tular el conjunto de normas y principios
que constituyen y orientan la teoría de la
enseñanza. A nivel práctico, por su par-
te, la didáctica funciona como una cien-
cia aplicada, pues, por un lado, emplea
las teorías de la enseñanza, mientras

que, por otro, interviene en el proceso
educativo proponiendo modelos, méto-
dos y técnicas que optimicen los proce-
sos enseñanza-aprendizaje (Didáctica).

Para los objetivos de este trabajo, interesa
considerar las técnicas y los recursos didác-
ticos a los que recurren docentes en los pro-
cesos de enseñanza-aprendizaje no presen-
ciales, que se vienen poniendo en práctica
en el contexto de la pandemia por COVID 19.
Concretamente interesan:

• las técnicas que emplean docentes para
llevar a cabo el proceso de enseñanza
aprendizaje; y
• los recursos didácticos, es decir, los
materiales educativos y las tecnologías en
que se apoya el proceso educativo.

Entonces, en este documento, cuando se ha-
bla de la dimensión didáctico-pedagógica, se
está haciendo referencia a los medios (técni-
cas y recursos didácticos) que utiliza la perso-
na docente para lograr que el acto educativo
se produzca y produzca los resultados espe-
rados.

1.1. MODALIDADES DE
ENSEÑANZA-APRENDIZAJE

En los primeros días y semanas posteriores
al desencadenamiento de la pandemia por
COVID-19, se produjo una interrupción de
las clases en la mayoría de los centros edu-
cativos de la región. Luego de transcurrido
cierto tiempo, las autoridades educativas de
los diferentes países vieron la imperiosa ne-
cesidad de retomar el curso lectivo a través
de modalidades no presenciales (educación
virtual, educación a distancia, educación re-
mota, entre otras). En las siguientes líneas se

14 PRESENCIALIDAD VS VIRTUALIDAD: ¿Y LO PEDAGÓGICO QUÉ?

hace un repaso de algunos de estos concep-
tos, con el propósito de que orienten en la
identificación y análisis de las modalidades de
enseñanzaaprendizaje que vienen implemen-
tando los países de la región seleccionados.

Un primer concepto que interesa definir preci-
sar es lo digital. Para Venegas

el computador se convierte en el eje
central del intercambio de información,
en tanto es una máquina capaz de pro-
cesar millones de datos por segundo y
también de codificar y decodificar infor-
mación en lenguaje binario (…) Enton
ces, lo digital tiende a generar espacios
donde los datos confluyan y se transfor-
man en información (2020, p. 11).

El punto destacado en esta conceptualización
de lo digital es su capacidad de generar, al-
macenar y compartir datos, mediante el uso
de computadoras y plataformas digitales.

Venegas, citando un pronunciamiento del
European Parliament and The Council, (2006,
p. 15), en referencia a lo digital agrega lo si-
guiente:

La competencia digital implica el uso
seguro y crítico de la tecnología de la
sociedad de la información (IST) para
el trabajo, el ocio y la comunicación.
Se sustenta en competencias básicas
en TIC: el uso de computadoras para
recuperar, evaluar, almacenar, producir,
presentar e intercambiar información, y
comunicarse y participar en redes co-
laborativas a través de Internet. (p. 15).
(traducción libre).

Entonces, lo digital refiere básicamente a la
capacidad tecnológica que existe para recu-
perar, almacenar, producir e intercambiar in-

formación, mediante el uso de computadoras
y plataformas digitales.

Otro de los términos más empleados en el
actual contexto es educación virtual. Lévy
(1998) define la virtualidad en los siguientes
términos:

Cuando una persona, una colectividad,
un acto, una información se virtualizan,
se colocan “fuera de ahí́”, se desterri-
torializan. Una especie de desconexión
los separa del espacio físico o geográfi-
co ordinario y de la temporalidad del re-
loj y del calendario. Una vez más, no son
totalmente independientes del espacio
tiempo de referencia, ya que siempre se
deben apoyar sobre soportes físicos y
materializarse aquí́ o en otro sitio, ahora
o más tarde. Y sin embargo, la virtua
lización les ha hecho perder la tangente.
Solo recortan el espacio-tiempo clásico
en esto y ahí́, escapando de sus triviali-
dades “realistas”; ubicuidad, simultanei
dad, distribución fragmentada o masi
vamente paralela. (p 14)

De esta definición interesa resaltar dos co-
sas: por un lado el señalamiento de que la
virtualidad refiere al fenómeno de la deste
rritorialización de un acto comunicativo, la
superación o rebasamiento de la variable te
rritorio, como resultado de la existencia de re-
des electrónicas sincronizadas; por otro lado,
el funcionamiento de ese acto en tiempo real,
interconectando en el tiempo procesos que
se suceden en lugares (espacios) distintos
(Lévy, 1998).

Entonces, cuando se habla de virtualidad en
educación, se trata del acto en donde estu-
diantes y docentes se comunican mediante el

15MOVIMIENTO PEDAGÓGICO LATINOAMERICANO

uso de plataformas digitales o redes electró-
nicas sincronizadas. Algunas de las ventajas
que se le pueden reconocer a la modalidad
de educación virtual son: la posibilidad de una
comunicación instantánea (sincrónica) y una
comunicación retardada (asincrónica); po-
sibilidad de una comunicación e interacción
entre docente y estudiante, y entre los mis-
mos alumnos; acceso a materiales en forma
prácticamente ilimitada; acceso desde el lu-
gar donde se quiera (casa, trabajo, escuela,
otros) y en el momento cuando se desee.

Actualmente en la mayoría de los centros edu
cativos, tanto estudiantes como docentes,
llaman a la modalidad de educación en línea
(que es realmente la que más se practica) mo-
dalidad de educación virtual. A partir de estos
dos conceptos (digital y virtual), surgen dos
modalidades de comunicación, aplicables al
campo educativo: educación en línea y edu-
cación fuera de línea.

Ibáñez (2020) define la educación en línea

como aquella en donde los docentes y
estudiantes participan e interactúan en
un entorno digital, a través de recursos
tecnológicos haciendo uso de las faci
lidades que proporciona el internet y
las redes de computadoras de manera
sincrónica, es decir, que estos deben
de coincidir con sus horarios para la se
sión. (subrayado nuestro) (Ibáñez, 2020)

Esta modalidad requiere obligatoriamente re-
cursos tecnológicos como una computadora
o tableta, conexión a internet y la utilización
de una plataforma multimedia. Este autor de-
fine la modalidad de educación fuera de lí-
nea de la siguiente manera

la educación fuera línea funciona de

manera asincrónica, es decir, que los
docentes no tienen que coincidir en ho-
rarios con los alumnos para las sesio
nes. Este método es parecido a la edu
cación a distancia, pero estrictamente
con recursos tecnológicos solamente.
Los materiales del curso o documentos
se subirán a la plataforma elegida para
que los alumnos puedan revisarlos, y
normalmente se discuten dudas en fo-
ros públicos para todo el grupo. (Ibáñez,
2020)

Guadalupe y Rivera (2020) señalan que si bien
es cierto muchas de las modalidades de edu-
cación que se han utilizado a raíz de la pande-
mia reciben el nombre de educación a distan-
cia, educación virtual, o educación en línea,
en realidad se trata de la prestación remota
de servicios educativos. Según estos autores,
la prestación remota de servicios “permiten
que los programas regulares se lleven a cabo
de manera similar a las prácticas que han sido
diseñadas para la instrucción en el aula de
una institución educativa”2(p. 9).

Ibáñez, coincidiendo con Guadalupe y Rivera,
atribuye el nacimiento del concepto de edu-
cación remota a la crisis por COVID-19.

La educación se vio ante una situación

2 Para estos autores, la educación remota difiere de
lo que se conoce como educación a distancia. “La
educación a distancia surgió a mediados del siglo XIX
como un mecanismo de inclusión regulado y respaldado
por la provisión de materiales educativos de estudio
para personas que tenían otras ocupaciones o trabajo
y no podían asistir a programas regulares en escuelas.
Se caracteriza por ser un modelo de estudio individual,
sin horarios, en el que la persona organiza su propia
experiencia de aprendizaje a partir de los materiales
suministrados por la institución educativa” (p. 8).

16 PRESENCIALIDAD VS VIRTUALIDAD: ¿Y LO PEDAGÓGICO QUÉ?

de extrema dificultad ya que tuvo que
adaptar sus métodos en un plazo de
tiempo muy corto para poder seguir im-
partiendo clases a todos sus estudian-
tes. El objetivo principal de este tipo de
educación es trasladar los cursos que
se habían estado impartiendo presen-
cialmente a un aula remota, virtual, a
distancia o en línea (Ibáñez, 2020).

Sobre las características que reviste esta mo-
dalidad de enseñanza-aprendizaje, Guadalu-
pe y Rivera agregan

en la actualidad no todos los contenidos
y aspectos implicados en el aprendizaje
diseñado para la presencialidad física,
pueden ser sustituidos con el empleo
de medios de comunicación digital, en
especial la dimensión interpersonal que
complementa la retroalimentación bidi-
reccional entre docente y estudiante. Lo
que, nuevamente, abre el interrogante
en torno a la capacidad de la provisión
remota del servicio educativo para lo-
grar los mismos objetivos que fueron
establecidos para la presencialidad.
Ignorar este análisis puede llevar a su-
poner que se está haciendo algo radi
calmente diferente, cuando en realidad
se está pasando por alto la influencia de
la comunicación no verbal, los gestos
que permiten capturar y recibir señales
sobre el progreso del aprendizaje y las
posibilidades de retroalimentación deri-
vadas de las prácticas en la clase (p. 9).

Esta distinción conceptual resulta sumamente
útil para los efectos del presente trabajo, ya
que justamente el objeto de estudio definido
se dirige a conocer las repercusiones que tie-
ne en el proceso de enseñanza-aprendizaje,

la didáctica que está empleando el personal
docente en las modalidades de prestación del
servicio educativo, como consecuencia de la
imposibilidad de impartir clases presenciales.

Interesa destacar dos aspectos. En primer
lugar, la importancia de referirse de manera
correcta a la modalidad de prestación del ser-
vicio educativo que se viene empleando en
los diferentes países de la región a raíz de la
pandemia por COVID-19. En segundo lugar,
como lo señalan Guadalupe y Rivera e Ibá-
ñez, en varias de las experiencias de América
Latina, lo que está ocurriendo en realidad es
el traslado de los cursos que se venían im-
partiendo presencialmente, en el aula, a una
modalidad remota, para alcanzar los mismos
objetivos que se habían definido para la pre-
sencialidad.

En algunos casos, la modalidad remota de
prestación de los servicios educativos inclu-
ye la modalidad virtual, en línea y/o fuera de
línea, las cuales se combinan o suceden de
manera concatenada como parte de la es-
trategia comunicacional docente para llegar
hasta donde se encuentran sus estudiantes.

También en algunos países de la región las
modalidades antes descritas se utilizan com-
binadas con modalidades de educación, tales
como: “semipresencial”, “en la comunidad”,
“en casa”, en las cuales no se hace uso de
medios digitales, o el proceso de enseñanza-
aprendizaje no está estructurado a partir de

17MOVIMIENTO PEDAGÓGICO LATINOAMERICANO

ese recurso3.

La modalidad de educación en comunidad
consiste en una visita del docente a la comu-
nidad para impartir clases a estudiantes que
carecen de los medios tecnológicos necesa-
rios para recibir clases en línea o remota. En
esta modalidad las lecciones se imparten en
la sala o el patio de una casa, o en un salón
facilitado por un vecino/a. La razón primordial
de esta modalidad es que la población don-
de se asienta el centro educativo carece de
conectividad y/o de los medios tecnológicos
necesarios (computadora, tabletas, móvil),
por tratarse de población de muy escasos re-
cursos. Esta modalidad se encontró principal-
mente en Honduras y Paraguay.

La modalidad de educación en casa se cara
cteriza porque el estudiantado permanece en
sus casas en las horas lectivas, y es allí don-
de realizan sus trabajos (tareas, asignaciones,
ejercicios) y desde donde se comunican con
el/la docente. Similar a la modalidad anterior,
esta modalidad está principalmente motivada
por la carencia o deficiente conectividad y de
los medios tecnológicos adecuados (com-
putadora o teléfono móvil de alta gama) por
parte de la población estudiantil y sus fami
lias. Existe la posibilidad para alguna parte
del alumnado de utilizar el WhatsApp, en caso
necesario, pero de una forma limitada. Esta
modalidad está presente principalmente en
Paraguay y Honduras.

3 Estas otras modalidades, a las que hemos llamado
“semipresencial”, “comunitaria” y “en casa”, tienen
su origen en la carencia de conectividad y/o recursos
tecnológicos (computadora, tabletas o móvil) por parte
del estudiantado, debido a su condición económica
(familias de escasos recursos o en situación de pobreza).

La modalidad semipresencial está presente
en los tres países estudiados. Esta modalidad
consiste básicamente en una combinación de
clases presenciales (en un horario reducido/
recortado), con clases no presenciales (en
casa, en línea, remota), que se desarrollan
casi siempre con el apoyo de la herramienta
de WhatsApp, para el envío de audios y men-
sajes a los estudiantes, envío y recepción de
materiales y tareas.

Tabla 2
Modalidades de enseñanza-aprendizaje iden-
tificadas en los países estudiados

Honduras Costa Rica Paraguay
Semipresen-

cial
Semipresencial

en línea En casa

Remota Semipresencial-
remota

Semipresen-
cial

Semipresen-
cial en línea En línea

En la comu-
nidad

Queda claro que la pandemia por COVID-19
obligó a los sistemas educativos de la región
a implementar otras modalidades de educa-
ción, que tienen como principal característi-
ca que docentes y estudiantes interactúan en
un entorno dominado por el distanciamiento
físico y en algunos casos, utilizando algunos
recursos digitales (computadora o teléfono
móvil).

A partir de esta nueva realidad educativa,
cabe plantearse algunas preguntas:

1) ¿Cómo se redefine el acto educativo, des-
de una perspectiva didáctico-pedagógica,
con la implementación de las modalidades no
presenciales de prestación del servicio edu-
cativo?

18 PRESENCIALIDAD VS VIRTUALIDAD: ¿Y LO PEDAGÓGICO QUÉ?

2) ¿De qué manera, a raíz de las nuevas mo-
dalidades de enseñanza-aprendizaje, se ha
redefinido la didáctica que venía empleando
el personal docente?

3) ¿De qué manera las nuevas modalidades
de enseñanza-aprendizaje redefinen el papel
del centro educativo (docente)4, del hogar5 y
de la propia persona estudiante, en el proceso
educativo?

4) ¿Es posible pensar en lograr los mismos
objetivos educativos (enseñanza-aprendizaje)
variando la modalidad de prestación del ser-
vicio educativo?

5) ¿Qué nuevos retos (didáctico-pedagógicos)
le plantean al docente y al estudiante las nue-
vas modalidades de enseñanza-aprendizaje?

Estas son preguntas que merecen ser reflexi
onadas por las organizaciones y docentes
que participan en el espacio del Movimiento
Pedagógico Latinoamericano que impulsa la
IEAL. Este trabajo, justamente, está pensado
para aportar elementos que puedan propiciar
y contribuir a esa reflexión.

4 De un docente preparado para la modalidad de
educación presencial, se pasa a un docente operador/a
de ambientes digitales, diseñador/a de materiales,
tutor/a, acompañante, facilitador/a, que viabiliza el acto
educativo, (Guadalupe y Rivera, 2020).
5 De la familia (papá y mamá) al tener que asumir nuevas
y mayores responsabilidades en el proceso educativo;
y del propio estudiante que tiene que adaptarse a un
nuevo espacio educativo (el hogar) y asumir un rol
distinto.

19MOVIMIENTO PEDAGÓGICO LATINOAMERICANO

2. CARACTERIZACIÓN DEL
IMPACTO EN LOS SECTORES DE
LA EDUCACIÓN PÚBLICA DE LA
REGIÓN, DEL DESENCADENAMIENTO
DE LA PANDEMIA DE COVID-19

Con el transcurrir de los meses ha surgido una
gran cantidad de evidencia acerca del impac-
to de la pandemia por COVID-19 en el sector
público de la educación en América Latina.
Según un estudio de CEPAL-UNESCO (2020),
para el mes de julio 2020 se había producido
la suspensión de clases presenciales en más
de 190 países en el mundo, con el fin de evi-
tar la propagación de este virus. En América
Latina, concretamente, este mismo estudio
señala que para

mediados de mayo 2020, más de 1.200
millones de estudiantes de todos los ni-
veles de enseñanza, en todo el mundo,
había, dejado de tener clases presen
ciales en la escuela. De ellos, más de
160 millones eran estudiantes de Amé-
rica Latina y el Caribe. (p. 1).

La suspensión de las clases presenciales obli-
gó a las instituciones educativas a recurrir a
otras modalidades de aprendizaje no presen-
cial (virtual, remota, en línea, entre otras), ha-

ciendo uso de recursos tecnológicos como la
internet y plataformas tecnológicas, así como
a la puesta en práctica de nuevas estrategias
didácticas, o que tuvieron que adaptarse rápi-
damente a las circunstancias.

De acuerdo con los resultados del citado es-
tudio (CEPAL-UNESCO, 2020), de los 33 paí-
ses consultados, en 32 se suspendieron las
clases presenciales en todos los niveles edu-
cativos y 29 mantenían una suspensión de
clases a nivel nacional. Cuando se recolectó
la información, 165 millones de estudiantes
fueron afectados por las medidas tomadas;
además de la suspensión de clases, el cierre
de escuelas afectó la alimentación y la nutri-
ción de la población, especialmente de los
más vulnerables.

El estudio en mención señala que en 29 de los
33 países analizados se han ideado diferentes
modalidades de educación a distancia:

20 PRESENCIALIDAD VS VIRTUALIDAD: ¿Y LO PEDAGÓGICO QUÉ?

• 26 países ofrecen aprendizaje en línea (in-
ternet);
• 24 países ofrecen aprendizaje fuera de
línea;
• 22 países ofrecen aprendizaje en ambas
modalidades (fuera de línea y en línea);
• 4 países ofrecen aprendizaje exclusiva-
mente en línea; y
• 2 países ofrecen aprendizaje solo fuera
de línea.

Como se desprende de este estudio, la gran
mayoría de los países desarrolló la modalidad
en línea o fuera de línea, o ambas modalida-
des pero claramente se impuso retomar la
continuidad del proceso educativo.

De acuerdo con un estudio realizado por
Unicef (nov. 2020), el cierre prolongado de
los centros educativos significó que cerca de
137 millones de niños, niñas y adolescentes
no estuvieran recibiendo lecciones de manera
presencial (p. 5).

Apoyándose en proyecciones de la UNESCO,
este estudio de Unicef indica lo siguiente:

más de tres millones de niños, niñas y
adolescentes están en peligro de aban-
donar la escuela, hecho al cual se suma
que un alto porcentaje de escolares no
están recibiendo ningún tipo de educa-
ción ni presencial ni a distancia, en par-
te causado porque millones de familias
han perdido sus trabajos y medios de
subsistencia, especialmente quienes
trabajan en el sector informal (p. 5).

En este mismo informe se señala que mien-
tras tres cuartas partes de estudiantes de es-
cuelas privadas acceden a la educación a dis-
tancia, solamente la mitad de los que asisten

a escuelas públicas tienen esa opción (p.6).
Además, se indica que la interrupción prolon-
gada de los servicios de educación preesco-
lar y de primera infancia

priva a los niños y niñas de experiencias
de aprendizaje necesarias para su pleno
desarrollo, especialmente en esta etapa
de su vida en que más las necesitan...
(…) En términos generales, el cierre de
las escuelas está teniendo un impacto
negativo importante en el aprendizaje
de cada estudiante y en su capacidad
para desarrollar habilidades sociales y
de pensamiento crítico (p. 6).

Unicef (2020) menciona que en coordinación
con los gobiernos nacionales y otros asocia-
dos, ha venido apoyando para que cerca de
42 millones de estudiantes reciban aprendiza-
je a distancia y en el hogar, a través de medios
como la radio, televisión, internet y otras pla-
taformas, sin embargo reconoce que se ne-
cesita hacer mucho más para llegar a todos
los estudiantes. De acuerdo con diferentes
fuentes, al 28 de octubre de 2020 solamente
trece países habían reabierto completamente
las escuelas, y 38 % de los países tienen que
decidir cuándo será el regreso a clases (p. 9).

Con la información presentada hasta aquí
queda claro que la pandemia por COVID-19
obligó inicialmente al cierre de los centros
educativos en prácticamente la totalidad de
países de la región, para posteriormente ini-
ciar un proceso de apertura parcial con fuer-
tes regulaciones.

• Riesgos asociados a los cierres escolares
prolongados:

Las consecuencias del cierre prolongado de

21MOVIMIENTO PEDAGÓGICO LATINOAMERICANO

los establecimientos escolares ha sido una de
las principales preocupaciones de gobiernos,
autoridades educativas, organismos interna-
cionales, y en general de toda la comunidad
educativa (docentes, estudiantes, padres y
madres de familia).

a) Unicef (2020) señala que el cierre prolon-
gado de los centros educativos significa que
cerca de 137 millones de niños, niñas y ado-
lescentes no están recibiendo lecciones de
manera presencial. En promedio, esta pobla-
ción ha perdido 174 días de aprendizaje y está
en riesgo de perder todo un año escolar (p. 5).

b) De acuerdo con datos de Unicef, un ter-
cio de niños, niñas y adolescentes no recibe
educación de calidad a distancia. “Los mé-
todos de aprendizaje a través de internet, la
televisión, la radio, los teléfonos inteligentes y
SMS requieren de acceso a la tecnología que
no está disponible en los hogares”, y los más
afectados son los niños, niñas y adolescentes
en condiciones de vulnerabilidad (p. 13).

c) UNESCO proyecta que más de 3,1 millones
de niños, niñas y adolescentes en América
Latina y el Caribe podrían no regresar nunca a
la escuela, como consecuencia del COVID-19
(p. 14)6.

Unicef (2020) señala algunas consecuencias
de no asistir a clases:

• Pérdida de un horario de actividades diarias

6 En el estudio de Unicef/PNUD, titulado COVID-19 y
educación primaria y secundaria: repercusiones de la
crisis e implicaciones de política pública América Latina
y el Caribe (PNUD LAC C19 PDS No. 20), cuya autora es
Sandra García Jaramillo, se hace una amplia exposición
de las repercusiones de la suspensión total o parcial de
lecciones en la región.

y la rutina escolar.
• Imposibilidad de socializar con amistades.
• Pérdida de la alimentación escolar.
• Exposición a trabajo infantil, trata, embarazo
en la adolescencia, explotación y abuso se-
xual, violencia intrafamiliar, etc.

• Condicionantes estructurales en los siste-
mas educativos públicos para implementar la
modalidad de educación remota:

Ciertamente el regreso a clases es un acon-
tecimiento sumamente positivo y necesario.
En eso coincide la mayoría de las autoridades
educativas de los países, así como la propia
comunidad educativa (docentes, estudian-
tes, padres y madres de familia). No obstan-
te, también diversos sectores coinciden en
reconocer algunos condicionantes estructu-
rales que enfrentan los sistemas educativos
públicos para implementar de una manera
adecuada las modalidades de educación no
presenciales.

Seguidamente se expone una lista de algunos
de esos condicionantes:

a) En la mayoría de los sistemas educativos
públicos de los países de la región existe un
déficit o carencia de propuestas educativas
por medios digitales con las TIC. No es hasta
que se presenta la pandemia por COVID-19
que las instituciones educativas hacen un es-
fuerzo por destinar mayores recursos huma-
nos y materiales para atender este aspecto,
sin embargo, eso ha sido insuficiente hasta el
día de hoy.

b) En la mayoría de países de la región existe
un acceso desigual (o nulo) a conexiones a
internet de calidad y dispositivos electrónicos
(computadoras, tabletas y teléfonos móviles)

22 PRESENCIALIDAD VS VIRTUALIDAD: ¿Y LO PEDAGÓGICO QUÉ?

entre la población estudiantil, e incluso entre
el personal docente, lo cual dificulta o impide
mantener contacto con algunos grupos po-
blacionales de estudiantes, especialmente los
de menores recursos económicos.

c) En la mayoría de las instituciones educati-
vas públicas, el personal docente carece de
los conocimientos y la experiencia necesaria
para la implementación de la modalidad re-
mota de enseñanza-aprendizaje. Muchos paí-
ses están haciendo ingentes esfuerzos por
superar esta debilidad, sin embargo la falta
de recursos destinados a ese propósito, así
como la escasa preparación y la poca expe-
riencia acumulada, se convierten en obstácu-
los difíciles de superar en el corto tiempo.

Este listado de elementos no es exhaustivo
pero sí da una idea de los condicionantes es-
tructurales para la puesta en práctica de una
manera eficaz de otras modalidades de ense-
ñanza-aprendizaje no presenciales.

2.1. PROBLEMAS DIDÁCTICO-PEDA-
GÓGICOS DE LAS MODALIDADES
NO PRESENCIALES DE ENSEÑANZA
APRENDIZAJE EN AMÉRICA LATINA

Si bien es cierto el regreso a clases bajo mo-
dalidades no presenciales (educación virtual,
en línea, remota, entre otras) puede consi-
derarse como un acontecimiento sumamen-
te positivo para millones de escolares en la
región de América Latina, también ha signifi-
cado tener que hacer frente a una gran can-
tidad de dificultades y de nuevos retos para
el personal docente y administrativo, para el
estudiantado y sus familiares más cercanos.

El primer lugar, aunque resulte obvio, es im-

portante mencionar el cambio en la modali-
dad de relacionamiento/interacción entre do-
cente y estudiante. De una comunicación cara
a cara entre estudiantes y docentes, se pasó
una modalidad de comunicación mediada
casi siempre por equipos tecnológicos. Ese
cambio en el canal o medio de comunicación,
por sí solo, tiene implicaciones didáctico-pe-
dagógicas muy importantes y resultados edu-
cativos muy diferentes por considerar.

En la modalidad presencial, para el docente
es más fácil captar si una persona estudiante
está entendiendo la materia que se está tra-
tando; si no está concentrado o poniendo la
atención necesaria o cualquier otro aspecto
que pueda estar incidiendo en el proceso de
aprendizaje de sus alumnos. También le resul-
ta más fácil supervisar los trabajos que asig-
na en clase, sea en forma individual o grupal.
En las otras modalidades mencionadas, parte
de esa posibilidad se pierde o se ve reducida
sensiblemente. Para superar esa dificultad,
docentes se ven obligados a idearse otras
estrategias didáctico-pedagógicas. Situación
similar les ocurre a estudiantes. En la modali-
dad presencial, les resulta más fácil plantearle
sus dudas, consultas o inquietudes para do-
centes. En las otras modalidades se requiere
también pensar en algunas estrategias o téc-
nicas para asegurarse que estudiantes pue-
dan evacuar sus consultas.

En segundo lugar, los centros educativos tu-
vieron que hacer readecuaciones a los currí-
culo (redefinición de objetivos de aprendizaje
y reorganización y priorización de contenidos),
tanto porque la modalidad de enseñanza va-
rió, como porque surgieron nuevas necesida-
des de aprendizaje en esa nueva realidad.

En tercer lugar, en todos los países los cen-

23MOVIMIENTO PEDAGÓGICO LATINOAMERICANO

tros educativos tuvieron que hacer cambios
en los tiempos y los horarios de clase, para
ajustarlos a las nuevas condiciones. Luego de
transcurridas las primeras semanas de haber-
se interrumpido el ciclo lectivo, los países em-
pezaron a implementar otras modalidades de
enseñanza-aprendizaje, como la modalidad
semipresencial, combinada con alguna otra
(virtual o en línea, por ejemplo).

En cuarto lugar, en la modalidad remota la
persona docente se ve obligada a redefinir o
adaptar la didáctica que venía empleando en
la modalidad presencial, para que se ajuste a
la nueva modalidad de enseñanza-aprendiza-
je. Esa readecuación o redefinición no es algo
mecánico o automático, o que está escrito en
alguna parte, todo lo contrario, exige de par-
te del personal docente (y asesoría educativa)
repensar la estrategia pedagógica de acuerdo
con las nuevas condiciones, definir nuevos
recursos didácticos o readecuar los que ve-
nía utilizando en la modalidad presencial, en
dependencia de los objetivos de aprendizaje
definidos y el nuevo entorno educativo. Sobre
este punto, Dougherty llama la atención cuan-
do dice: “el mayor cambio que requiere el
aprendizaje virtual es la flexibilidad y el reco
nocimiento de que la estructura controlada de
una escuela no es replicable en línea” (citado
por Villafuerte, 2020).

En quinto lugar, este ejercicio pedagógico
conlleva una redefinición, consciente o no, del
papel del docente en el proceso de enseñan-
za-aprendizaje. Su rol en el proceso educati-
vo se desplaza de un docente preparado para
diseñar y conducir la modalidad de enseñan-
za-aprendizaje presencial, a la de diseño, fa-
cilitación, tutoría, conducción de ambientes
educativos virtuales o en línea. Igual se rede-
fine el rol del estudiante, donde la presencia

lidad cede espacio al trabajo en la modalidad
virtual y apelando mucho más a su capacidad
de trabajo de manera autónoma.

Varios especialistas en este campo han ex-
puesto los problemas que conlleva la im-
plementación de la modalidad no presencial
de clases, tanto para maestros y maestras,
como para sus estudiantes y familiares (papá
y mamá).

24 PRESENCIALIDAD VS VIRTUALIDAD: ¿Y LO PEDAGÓGICO QUÉ?

3. EL RETORNO A CLASES
EN HONDURAS
3.1. POBREZA Y CONECTIVIDAD EN-
TRE LA POBLACIÓN ESCOLAR HON-
DUREÑA

Las clases presenciales en Honduras se sus-
pendieron en todo el país y en todos los ni-
veles educativos (público y privado) el 13 de
marzo de 2020, mediante la promulgación del
Decreto Ejecutivo PCM-018-2020. En este
país, al igual que sucede en muchos otros
países de América Latina, la situación que
presenta el sector público de la educación
es un espejo bastante fiel de la situación de
desigualdad y pobreza que caracteriza a este
país. Según datos del BM del 2019, a fina-
les del 2018, el 52% de la población hondu-
reña estaba en condiciones de pobreza y un
17,2% en condiciones de extrema pobreza
(citado por Alas et al., 2020, p. 3).

Esta realidad es constatada por el informe
realizado por FEREMA (2017), quien señala lo
siguiente:

La proporción de estudiantes que acce-
den a cada nivel educativo, y se mantie-
ne en el mismo, está condicionado por
el nivel de ingresos familiar; ello es vá-
lido para los cuatro estratos educativos
considerados (…) pero se acentúa en:
Educación Pre Básica, en el tercer ciclo

de Educación Básica y en Educación
media. Las diferencias de acceso entre
el primero y quinto quintil de ingresos
llegan a un aproximado de entre 20 y 30
puntos porcentuales.

Tabla 3
Proporción de población con acceso a cada
nivel educativo, según quintil de ingresos.
Honduras, 2016

Nivel
educativo

Primer
quintil

Quinto
quintil

Prebásica 26,4 % 64,2 %
Básica (Ciclos I y II) 91,1% 94,8%

Tercer Ciclo de Básica 52,9% 71,0%
Nivel Medio 27,2% 62,4%

Nota: Tomado de FEREMA, 2017

Honduras presenta diferencias educativas en
relación con área geográfica: urbana opuesto
a rural. Estas diferencias son pequeñas para
los ciclos 1 y 2 de Educación Básica, como
puede apreciarse en la tabla N.° 2, pero hay
alrededor de 20 puntos porcentuales de di
ferencia en la cobertura de área rural contra la
urbana en los niveles de tercer ciclo de Edu-
cación Básica y Educación Media.

25MOVIMIENTO PEDAGÓGICO LATINOAMERICANO

Tabla 4
Comparativo de cobertura según región urbano-rural, por edades de estudiantes

Categoría 3-5 años
(Prebásica)

6-11 años
(I y II básica)

12-14 años
(III básica)

15-17 años
(Nivel medio)

Urbano 33,7% 93,4% 66,2% 43,1%

Rural 35,5% 92,7% 39,9% 20,2%
Nacional 34,6% 93,0% 52,1% 31,7%

Nota: Tomado de FEREMA, con datos tomados de la EPHPM (INE, Junio 2016).

El Observatorio Universitario de la Educación
Nacional e Internacional de la UPNFM (OU-
DENI), estimó que para finales del 2019 de los
2.9 millones de menores hondureños de entre
3 y 17 años, 900 000 estaban fuera del siste-
ma educativo (Alas et al. 2020, p. 2), esto sin
tomar en cuenta los bajos niveles de aprendi-
zaje estudiantil que revelan algunos estudios.

A esta realidad social, se suma la baja conec-
tividad a internet en el país, especialmente
entre la población en condición de pobreza.
Según datos del INE (EHPM, 2018), solamen-
te el 16,6 % de hondureños tienen acceso a
internet en su casa y apenas el 12,8% acce-
den a este servicio desde una computadora,
y el 87,2 % lo hace desde un teléfono móvil
(citado por Alas et al., 2020, p. 3). Esta reali-
dad, como se verá más adelante, condiciona
negativamente las posibilidades de acceso de
la población escolar a la modalidad educativa
virtual.

3.2. FACTORES CONDICIONANTES
PARA EL RETORNO A CLASES

Como parte del estudio citado, OUDENI rea
lizó una encuesta a 31 426 docentes de todo
el país y de los diferentes niveles educativos,

tanto público como privado7. Los datos ob-
tenidos permiten hacerse una idea bastante
completa de las limitaciones que enfrentan
tanto estudiantes como docentes para man-
tener activo el curso lectivo.

En relación con la conectividad a internet de
docentes, la situación que se encontró es la
siguiente:

• Solo un 60 % de quienes tienen en su
casa de habitación una computadora para
uso personal o familiar (un 72.2% en el
área urbana y apenas un 51.9 % en el área
rural).
• Más del 90 % de docentes encuestados
expresó que dispone de un teléfono mó-
vil con servicio de internet, sin embargo
es sabido que el teléfono móvil no es un
instrumento adecuado para elaborar, com-
partir, revisar materiales y tareas de clase
(pág. 4).
• Con respecto a la conexión fija a inter-
net la situación es la siguiente: 77.8% del
total nacional de docentes cuentan con
este servicio: 85% en área urbana y solo
70.3% en el área rural. También se logró
determinar que docentes residentes en las

7 La información que se presenta en las siguientes líneas
ha sido tomada del citado estudio: Alas et al. (2020),
excepto que se indique otra cosa.

26 PRESENCIALIDAD VS VIRTUALIDAD: ¿Y LO PEDAGÓGICO QUÉ?

áreas urbanas y de los centros educativos
privados son quienes presentan mejores
condiciones de conectividad (p. 4). Según
información divulgada por la página Social
Digital del BID, los centros educativos pú-
blicos no cuentan con plataformas educa-
tivas digitales e interactivas, mientras que
el 70 % de las escuelas privadas sí utilizan
estas herramientas.

En relación con los medios de comunicación
utilizados por el personal docente en sus cla-
ses, el estudio encontró una gran variedad,
siendo los más frecuentes el teléfono móvil,
pero también otros medios como grabar vi
deos con clases para el nivel medio que lue-
go difunden por canales de la Secretaria de
Educación, también usan el portal educativo
Educatrachos, los programas de Suyapa TV
Educativa, páginas de Facebook de la Secre-
taría de Educación, etc. Pero principalmente
utilizaron medios propios como llamadas tele-
fónicas a estudiantes o padres de familia, gru-
pos de WhatsApp con estudiantes y/o padres
de familia, uso de otras apps para reuniones
virtuales y correo electrónico (p. 5).

En relación con el manejo de herramientas vir-
tuales, una gran mayoría de los informantes,
casi el 75% de docentes indicaron que re-
quieren capacitación para el manejo de plata-
formas educativas como Google Classroom,
Moodle, Blackboard, etc., el 67 % respecto
al desarrollo de videos educativos, y un poco
menos para el manejo de apps para reuniones
virtuales (p. 6).

Con respecto a la conectividad de los estu-
diantes, las personas docentes consultados
señalaron que solamente han mantenido
contacto con aproximadamente la mitad de
sus estudiantes, aunque hay diferencias im-

portantes por zona. En el área urbana la co-
municación ha sido mayor (45% han logrado
contactarse con la mayoría del estudiantado),
mientras que en el área rural es mucho me-
nor, solo el 29% se ha comunicado con la
mayoría de sus estudiantes (p. 7). Como se
puede apreciar, las posibilidades de comuni-
cación de docentes con sus estudiantes han
mermado sensiblemente como consecuencia
de la suspensión de la modalidad de clases
presenciales y la implementación de otras
modalidades.

Para enero de 2021, en declaraciones a la
agencia de noticias SWI, el investigador Mario
Alas se refería a la difícil situación enfrenta la
niñez en Honduras, agravada aún más por la
pandemia, en los siguiente términos:

Ya teníamos cerca de 700.000 menores
de entre 5 y 17 años fuera del sistema
(educativo) antes de la pandemia y, a
agosto del año escolar 2020 según ci-
fras de la Secretaría de Educación, se
habían retirado otros 350.000 estudian-
tes.

Además, advirtió el investigador Alas, acerca
del riesgo de que al inicio del ciclo escolar en
el 2021, solamente 1,5 millones de los casi
tres millones de niños y jóvenes entre 5 y 17
años se han matriculados, con lo cual la co-
bertura educativa estaría alcanzando apenas
el 50%. (SWI, 13 enero 2021). En esta misma
noticia, Alas agrega la siguiente información:

Solo el 16,6 % de los 9,3 millones de
hondureños tienen acceso a internet en
su casa y apenas el 12,8 % acceden a
este servicio desde una computadora,
mientras que el 87,2 % lo hace desde
un teléfono móvil, según cifras del Insti-

27MOVIMIENTO PEDAGÓGICO LATINOAMERICANO

tuto Nacional de Estadísticas.

Luego de un año de haberse cumplido la sus-
pensión de la modalidad de clases presencia-
les en todo el sistema educativo de Honduras,
se decidió dar inicio al curso lectivo 2021 en
el mes de marzo, en un entorno sanitario do-
minado todavía por la presencia de la pande-
mia por COVID-19.

3.3. MODALIDADES DE ENSEÑANZA-
APRENDIZAJE EN HONDURAS:
EL RETORNO A CLASES

Este año, nuevamente, los centros educativos
han implementado la modalidad virtual y/o
semipresencial de regreso a clases, sin em-
bargo, como se ha señalado, en la mayoría de
las regiones del país se sigue careciendo de
conectividad, razón por la cual las autorida-
des educativas plantearon el 26 de marzo en
curso, retomar el curso lectivo mediante dos
modalidades educativas.

• la modalidad remota, con la que se
propone atender a estudiantes a través
de la radio, la televisión, la entrega de
cuadernos de trabajo, plataformas de
internet, y la distribución de tabletas.
Esta modalidad se implementa con la
estrategia “Te Queremos Estudiando en
casa”.

• la modalidad semipresencial, en
donde estudiantes asisten una vez a la
semana a clases presenciales (siempre
que sus padres y madres lo aprueben),
y el resto del tiempo hacen trabajo en
casa con el acompañamiento del do-
cente por diversos medios (llamadas,
telefónicas, WhatsApp, visitas domici-

liarias, entre otros)8. Estudiantes que tie-
nen conectividad, que son los menos, y
que no asisten a clases presenciales(por
decisión de sus padres), se comunican
con sus docentes por esta vía para re-
visar los materiales y recibir las orienta-
ciones (Tiempo Digital, 2021).

Cabe mencionar que el gobierno de Hon-
duras, con el apoyo técnico y financiero de
USA-AID, elaboró una propuesta para el re-
torno seguro a clases de los centros educati-
vos ante la crisis de la COVID-19 (Secretaría
Educación, 2020). La propuesta incluye tres
componentes muy importantes, a saber: 1.
Protocolos de bioseguridad escolar; 2. Pro-
ceso de atención psicosocial; y 3. Forma de
adecuar el proceso de enseñanza-aprendiza-
je. Esos tres componentes son presentados
en el documento considerando los diferentes
escenarios de riesgo, las condiciones existen-
tes en los centros educativos, y las necesida-
des formativas de las personas educandas9.

3.4. NUEVAS MODALIDADES EDUCA-
TIVAS EN TIEMPOS DE PANDEMIA DE
COVID-19

En este apartado, a partir de información ob-
tenida en entrevistas realizadas a un grupo
de informantes clave, se expone cómo están
haciendo frente a esta realidad educativa do-

8 Con esta modalidad semipresencial se buscan dos
cosas: por una parte, lograr impartir algunas clases en
modalidad presencial, como una forma más segura de
cumplir con los objetivos del proceso de enseñanza
aprendizaje; por otro parte, como una forma de minimizar
la falta o deficiente conectividad que tiene la mayoría de
estudiantes, lo cual les impide recibir clases en línea.
9 Si bien es cierto esa propuesta es técnicamente muy
sólida, está muy alejada de la realidad económica, social
y especialmente política del país.

28 PRESENCIALIDAD VS VIRTUALIDAD: ¿Y LO PEDAGÓGICO QUÉ?

centes, estudiantes, padres y madres de fa-
milia en Honduras.

Tal y como se expuso en el apartado anterior,
en Honduras un elevado porcentaje de la po-
blación que asiste al sistema educativo públi-
co es de escasos recursos económicos. Esa
realidad determina las condiciones en que los
niños, niñas, adolescentes y jóvenes acceden
al sistema educativo, en particular, las difi-
cultades que enfrentan para poder acceder a
una conexión a internet o disponer de un dis-
positivo electrónico (computadora o teléfono
móvil).

El total de las personas entrevistadas en el
marco de este estudio (trece personas)10,
mencionó este factor como la principal limi-
tante para poder impartir o recibir lecciones
no presenciales (en línea, remota). La expre-
sión más común entre docentes, estudiantes
y padres, madres de familia es: “la señal es
pésima”, “los estudiantes no tienen acceso
a internet”, “no podemos comunicarnos por
falta de señal a internet”, “los niños y niñas no
tienen teléfono móvil”.

De acuerdo con algunos testimonios obteni-
dos, en el área rural es donde las familias en-
frentan mayores dificultades para contar con
una conexión a internet, sea porque no existe
el servicio o la señal es muy mala, o porque
no cuentan con los recursos económicos para
cubrir el costo de ese servicio. Si bien es cier-
to en el área urbana las posibilidades de ac-
ceder a una señal de internet son mayores,

10 En la selección y ubicación de las personas
entrevistadas se contó con la valiosa colaboración del
COLPROSUMAH, organización afiliada a la IEAL. La
responsabilidad de brindar este apoyo recayó en el
compañero Héctor Núñez, a quien le damos las gracias.

con frecuencia la señal no es de muy buena
calidad y las familias también enfrentan pro-
blemas económicos para cubrir el costo que
representa este servicio.

A los problemas asociados al servicio
de internet, se suma la dificultad de las
familias de poder dotar a sus hijos e hijas
de un dispositivo electrónico (computadora,
Tableta, móvil). En la gran mayoría de los
casos, las personas educandas tienen acceso
solamente al dispositivo móvil del padre
y/o la madre de familia. Al respecto, en las
consultas realizadas se logró identificar tres
limitaciones:

• La posibilidad de usar el móvil existe has-
ta que el padre de familia regresa a la casa,
después de la jornada diaria de trabajo. Es
hasta ese momento (5.00 p.m. o 6.00 p.m.
en adelante) que los estudiantes pueden
revisar utilizar el dispositivo para leer las
orientaciones (guías de trabajo, lecturas,
entre otros) que les ha enviado su docente.
• Con frecuencia se trata de dispositivos
móviles prepago, con una carga muy redu-
cida debido a las limitaciones económicas
de la familia, lo cual representa una limita-
ción importante para hacer llamadas tele-
fónicas de cierta duración o hacer uso del
internet.
• Los dispositivos móviles suelen ser muy
sencillos (“no son teléfonos inteligentes”),
con limitaciones para poder operar aplica-
ciones muy potentes, descargar informa-
ción, o poder leer directamente desde el
dispositivo, sea por su tamaño o calidad
de la imagen.

Es claro que los centros educativos en Hon-
duras, como en prácticamente la totalidad de
los países de la región, no estaban prepara-

29MOVIMIENTO PEDAGÓGICO LATINOAMERICANO

dos para implementar otras modalidades de
enseñanza-aprendizaje que no fuera la moda-
lidad presencial. Eso explica en gran medida
las dificultades que están enfrentando actual-
mente para retomar con cierta regularidad y
eficacia las clases.

El presente trabajo tuvo su origen justamen-
te en el interés por conocer las repercusiones
que estaba teniendo en el proceso de ense-
ñanza-aprendizaje, la implementación de las
modalidades no presenciales. Para conocer
con mayor detalle sobre este tema, se entre-
vistó a un grupo de docentes, estudiantes y
madres de familia11. La principal conclusión
que se puede extraer de esas consultas es que
la adopción obligada de otras modalidades
educativas, no presenciales, está impactando
negativamente en el proceso de enseñanza-
aprendizaje de niños, niñas, adolescentes y
jóvenes escolares. En eso coinciden todas las
opiniones obtenidas en esta consulta.

Ahora bien, dadas las profundas limitaciones
de conexión a internet y acceso a dispositi-
vos electrónicos (computadora o teléfono)
que predomina entre la población escolar,
docentes y padres y madres de familias, han
ideado diferentes estrategias para lograr que
se imparta el curso lectivo. Como se expo-
ne a continuación, no se puede decir que hay
una modalidad de impartir lecciones en este
contexto, sino que son varias las modalida-

11 En total, en Honduras se entrevistaron trece
personas: cuatro maestros y maestras, tres mamás,
cuatro estudiantes y dos dirigentes sindicales del
COLPROSUMAH. No fue posible entrevistar a ningún
padre de familia, básicamente porque son las mamás
las que se encargan de acompañar o apoyar a escolares
en sus estudios. Por diversas razones los papás no se
ocupan de esta labor. Por esa razón, es este caso no se
utiliza el lenguaje inclusivo (papás y mamás).

des que se practican (semipresencial, virtual y
remota), y con frecuencia una combinación de
ellas (semipresencial y en línea), u otras varia
ntes, como la modalidad comunitaria.

A partir de las entrevistas realizadas, se logró
identificar cuatro modalidades de enseñanza-
aprendizaje. Es posible que hayan más, pero
dados los alcances del presente estudio, no
fue posible conocer todas las modalidades
que existen.

Las modalidades identificadas son las siguien
tes12:

• Modalidad semipresencial.
• Modalidad semipresencial-en línea.
• Modalidad remota.
• Modalidad en la comunidad.

Seguidamente se hace una caracterización y
análisis de cada modalidad identificada.

3.4.1. MODALIDAD DE CLASES:
SEMIPRESENCIAL

El hecho de que la niñez y la adolescencia no
cuenten en su gran mayoría con conexión a
internet, junto con las restricciones a la movi-
lidad de las personas dictadas por las autori-
dades de salud, obligó a muchos centros edu
cativos a idear la modalidad semipresencial
de clases. En lo fundamental, lo que carac
teriza a esta modalidad es que el estudianta-
do asiste a clases presenciales en un horario
recortado, es decir, un número de horas de
clases presenciales reducido, combinado con

12 Cabe aclarar que esas modalidades no se
corresponden exactamente a lo que la teoría indica. En
la realidad, cada modalidad asume o reviste diferentes
matices (híbridos).

30 PRESENCIALIDAD VS VIRTUALIDAD: ¿Y LO PEDAGÓGICO QUÉ?

trabajos o tareas en la casa que asigna y su-
pervisa cada docente, en algunos casos con
apoyo del WhatsApp, llamadas telefónicas.

En uno de los centros educativos selecciona-
do, la maestra (T.3) relata que el año pasado
las clases virtuales fueron un fracaso total
porque la comunidad estaba muy alejada y la
recepción de la señal de internet era pésima.
Luego de probar impartir lecciones por otras
vías (envío de asignaciones por WhatsApp,
dejarlas en la escuela para que los papás y
mamás las pasaran a recoger, entre otras), se
reunieron con las madres de familia para ver
otras opciones. Así fue como acordaron im-
plementar la modalidad semipresencial13.

La maestra entrevistada describe esta moda
lidad de la siguiente manera:

La población niña va a clases presenciales
al centro educativo tres veces por semana
(lunes, martes, miércoles) durante una hora,
para reforzamiento.

• De 8:00 a.m. a 9:00 a.m. atienden a pri
mero y segundo grado.
• De 9:00 a.m. a 10:00 a.m. atienden a ter-
cero y cuarto grado.
• De 10:00 a.m. a 11:00 a.m. atienden a
quinto y sexto grado.

En grupos separados, una maestra atiende
por ejemplo a primer grado, mientras que la
otra maestra atiende segundo grado. Cada
uno de esos días imparten una materia dife-
rente. Por ejemplo, al grupo de primero y se-

13 Muy importante que se trata de un centro educativo
bidocente, eso significa que tiene solamente dos
maestras que imparten lecciones a un total de 43
estudiantes que van de primero a sexto grado.

gundo grado le dan clases el lunes de espa-
ñol, el martes de matemáticas, y el miércoles
de ciencias naturales y sociales.

Complementariamente, el personal docente
hace entrega semanalmente a cada estudia
nte de guías de trabajo (cartillas) para que
repase la materia y realice los ejercicios que
vienen al final de cada documento. Cuando
asiste a la clase presencial, el estudiante le
entrega al docente los ejercicios para la res-
pectiva calificación.

La maestra (T.3) explica que ahora solamente
están enfocadas en impartir las materias de
español, matemáticas y ciencias naturales y
sociales, porque la cantidad de horas lectivas
(una hora semanal por materia) no permite
abarcar otras materias ni desarrollar muchos
contenidos. “Se imparte lo esencial o menos
que lo esencial”. Señala que por ahora es la
única opción que se tiene para que los niños
y niñas reciban clases: “al menos podemos
verlos y apoyarlos un rato, aunque sea muy
limitado el tiempo”.

Una opinión similar expresó una madre de fa-
milia consultada, que tiene un hijo que parti-
cipa en esta modalidad educativa (T. 6). Ella
opina que si bien esta modalidad representa
un gran esfuerzo para ella, “lo más importante
es que el niño está recibiendo clases”.

La docente (T.3) menciona una gama amplia
de dificultades que presenta esta modalidad,
esto a pesar de reconocer la importancia de
que exista.

• En esta modalidad, semipresencial, se
desarrolla apenas un 25 % del programa
de estudios original.
• La mayoría de los padres y madres no

31MOVIMIENTO PEDAGÓGICO LATINOAMERICANO

ayudan en la parte de trabajar con la per-
sona educanda. Es raro realmente el pa-
dre o la madre de familia que trabaja con el
niño o la niña. Algunos no lo hacen porque
trabajan, otros porque simplemente no les
preocupa, y otros porque no sienten que
pueden hacerlo por su bajo nivel académi-
co.

En el caso de las mamás y sus estudiantes, la
opiniones más frecuentes se dieron en torno
a dos aspectos: el poco tiempo destinado a
recibir clases presenciales, lo cual les impide
a docentes desarrollar más contenidos, y la
carga excesiva de asignaciones que tienen
que estar haciendo. Las madres de familia
señalan que “ellas no están preparadas ni a
veces cuentan con el tiempo necesario para
apoyar a sus hijos e hijas haciendo esos tra-
bajos” (T. 6).

De esta modalidad se destaca el enorme es-
fuerzo que tiene que hacer el personal docen-
te para lograr producir y reproducir las guías
de trabajo (cartillas) que le entregan al estu
diantado, así como para que asistan a clases.
Indican que a pesar de la falta compromiso
de la familia con respecto a la educación de
sus hijos e hijas, ellas deben estar dispuestas
a hacer todos los esfuerzos necesarios para
lograr que se mantengan dentro del sistema
educativo, ya que si lo abandonan, luego será
más difícil que regresen (T.3).

3.4.1.1. Aspectos didácticos de la modali-
dad semipresencial

Como lo explicó la docente (T.3), dado el es-
caso tiempo dedicado a cada materia por lec-
ción (una hora) ellas tienen que enfocarse en
desarrollar los contenidos esenciales, dejan-
do un pequeño espacio para explicar la tarea

o asignación que deben resolver en la casa.
El mayor esfuerzo en el poco tiempo de que
disponen está centrado en lograr impartir los
contenidos, por lo general haciendo uso de
la pizarra o materiales (texto e imágenes) que
vienen en el libro (cuadernillo) que estén utili-
zando.

La didáctica que emplea es muy sencilla. Por
ejemplo, si la materia es Matemáticas, en-
tonces ella desarrolla algunos ejercicios en la
pizarra, y luego les deja unos ejercicios simi
lares para que los desarrollen en la casa. Si
la materia es Estudios Sociales, ella aborda
algún tema en clase por medio de la lectura
de un texto, y deja para la casa completar la
lectura o que hagan una lectura adicional so-
bre el tema. La siguiente semana se repasa
lo visto la semana anterior, muy brevemente,
y se continúa con otro tema. No hay tiempo
para más. En lo fundamental, esa es la didác-
tica que emplea.

Claro está, según el grado, ella introduce al-
gunos cambios para adaptarlos al nivel. En
el caso de primero, segundo y tercer grado,
la explicación dura más tiempo (unos 30 mi-
nutos) porque la persona docente le pasa a
la pizarra y desarrolla más trabajo en clase,
porque requieren de mayor acompañamiento.

En el caso específico de primer grado, sí les
revisa la tarea al siguiente día, porque los ni-
ños y niñas de este nivel presentan intranqui-
lidad, y como están iniciando, quieren mos-
trarle la tarea. El problema es que revisando la
tarea de cada estudiante se le puede ir toda
la hora de clase, entonces a veces tiene que
explicarles las razones de no poder hacer esa
revisión con todos.

Para estudiantes de cuarto, quinto y sexto

32 PRESENCIALIDAD VS VIRTUALIDAD: ¿Y LO PEDAGÓGICO QUÉ?

grado les explica en la pizarra el tema y les
pregunta si tienen dudas, para que luego pue-
dan trabajar individualmente en su casa. En
este caso, tiene que ir más lento, y cambian-
do un poco la didáctica, porque quienes es-
tán en primer grado no salen leer, e incluso los
de segundo y tercero también tienen todavía
alguna dificultad para leer

Exceptuando primer grado, con el resto de
grados las tareas (asignaciones) las acumulan
durante la semana: si ella dejó tarea el lunes,
les pide que la lleven el siguiente lunes para
revisarla, de esa manera se pierde menos
tiempo14.

Como apoyo a las clases presenciales, ella
elabora un folleto (o cartilla) y se las entrega
y les dice el día cuando deben traer el trabajo
realizado. Siempre trata de dejarles suficiente
tiempo para que puedan trabajar despacio y
que vayan aprendiendo. Sin embargo, uno de
los problema que suele enfrentar con estos
trabajos a la casa, es que el niño o niña dice
que no entendió bien lo que tenía que hacer,
y la mamá dice lo mismo, entonces no hacen
todo lo que tenían que hacer. Ella piensa que
el problema es que las mamás no apoyan o
acompañan al escolar el tiempo necesario, o
no entienden por su bajo nivel de escolaridad.
El punto es que las horas lectivas presenciales
son muy pocas, ella no dispone del tiempo
necesario para explicarle a cada estudiante,
por separado, en qué falló o qué fue lo que le
faltó hacer. Y frente a eso, no sabe qué hacer.

14 Cabe decir que las actividades docentes con cada
grado varían lógicamente, según el currículo que les
corresponde desarrollar. Para cada materia hacen una
cartilla y les explican a niños, niñas, papás y mamás el
día en que tiene que estar lista la tarea o asignación para
que la puedan ir desarrollando con tiempo.

Evidentemente las limitaciones de tiempo que
enfrenta esta maestra para impartir sus lec-
ciones, tomando en cuanto además que se
trata de un centro educativo bidocente, que
trabaja con todos los grados (primero a sex-
to), son muy grandes. Esa limitación de tiem-
po la limita para poder abordar los diferentes
temas con suficiente profundidad, y además,
poder hacer ejercicios en clase para reforzar
el aprendizaje, sin embargo, señala que hacer
eso es imposible. “Apenas está cumpliéndo-
se el tiempo lectivo de hora, y ya está el otro
grupo esperando ingresar. Y con el tema del
COVID, eso no está permitido”.

La maestra consultada reconoce la falta de
experiencia en el desarrollo de esta modali-
dad de clases semipresencial, en la cual dis-
pone de muy poco tiempo y tiene que elabo-
rar muchas asignaciones para que trabajen
en sus casas. Por esa razón, identifica como
áreas en que requiere de capacitación las si-
guientes:

• Elaboración de materiales educativos que
resulten atractivos y motivantes para esco-
lares. Eso considera que no lo ha logrado
hacer aún, pero que es muy importante.
Señala que ella realiza búsquedas en inter-
net, pero que no siempre el material que
encuentra se adapta a la realidad estudian-
til con que trabaja.
• Manejo de programas tecnológicos para
impartir clases en la modalidad virtual, de
una manera que resulte atractiva para es-
tudiantes.

Queda claro en este caso que impartir leccio-
nes con tan poco tiempo y recursos disponi-
bles, hace la tarea docente algo sumamente
difícil. Son pocos los contenidos que pueden
abarcarse, las materias y contenidos que se

33MOVIMIENTO PEDAGÓGICO LATINOAMERICANO

logran cubrir. No obstante, lo importante es
que esta maestra ha logrado que niños y ni-
ñas asistan al centro educativo a recibir cla-
ses. Eso, sin duda, es sumamente valioso en
un contexto social en donde la permanencia
del vínculo con el centro educativo es clave.
También es clara la necesidad que existe de
brindar capacitación al docente en el desarro-
llo de estrategias didáctico-pedagógicas de
enseñanza-aprendizaje en modalidades de
clase presencial y virtual.

3.4.2. MODALIDAD DE CLASES:
REMOTA

En esta modalidad de clases se combinan va-
rias estrategias: WhatsApp, clases en línea,
trabajo en la casa. Una de las docentes con-
sultadas (T. 2) imparte lecciones en esta mo-
dalidad porque existe prohibición expresa de
impartir clases presenciales. La maestra tiene
a su cargo un grupo de veinticinco niños y ni-
ñas de preescolar (4-5 años).

La maestra tiene organizada las lecciones de
la siguiente manera:

• Mañana. Les envía videos editados por
WhatsApp a las 8.00 a.m. (a los veinticinco
niños), con las instrucciones respectivas
para que trabajen en la casa. Además, les
deja guías de trabajo en la fotocopiadora
para que los papás y mamás pasen a re
cogerlas y sus hijos e hijas las desarrollen
en la casa.
• A las 12.00 a.m., por WhatsApp, le envían
a ella evidencia del trabajo que hicieron.
• Tarde. En la tarde ella se comunica con
el estudiantado por ZOOM para reforzar
algunos contenidos. Como tienen poca
edad, solo se conectan por 40 minutos (de
2.00 a 2.40 p.m.).

• A quienes no tienen conexión a internet,
ella les lleva los cartillas a la casa, para que
hagan los trabajos y luego pasa a recoger-
los y los revisa.
• Por ZOOM trabaja con dieciocho estu-
diantes y por WhatsApp trabaja con siete
con cartillas. Si es necesario les envía un
audio con instrucciones o alguna explica-
ción que considere necesaria15.

En esta modalidad, las docentes consultadas
no mencionaron ninguna fortaleza. La razón
es muy clara: la carencia del servicio de inter-
net o de una conexión estable hace práctica-
mente imposible para la mayoría poder reci-
bir lecciones por este medio. Solo en el caso
anteriormente descrito (T.2) se recurre a esta
modalidad para reforzar algunos contenidos
pero durante un corto período de tiempo (40
minutos), y solamente con quienes cuentan
con un dispositivo (computadora o teléfono
móvil) para comunicarse. Esta modalidad es
complementada con envío de mensajes y vi-
deos por WhatsApp a estudiantes, así como
con la entrega de cartillas que deben respon-
der en casa. La elaboración de las asignacio-
nes en casa ocupa una parte importante del
tiempo de clases, y es donde la mamá juega
un papel crucial acompañando al infante.

De los escolares consultados (cinco), sola-
mente uno expresó que le gustan las clases

15 La maestra explica que las cartillas las preparan
el cuerpo docente, los hacen a partir de los libros de
texto, y se los dan directamente a niños y niñas. Las
cartillas son para dos semanas (diez días), uno por día
para trabajar, entonces sacan diez juegos de fotocopias
por estudiante, cada dos semanas. Eso generalmente
lo hacen con recursos propios, o en algunos casos
con ayuda económica de padres y madres, pero con
frecuencia los escasos recursos de esas familias les
impide cubrir ese gasto (T. 4).

34 PRESENCIALIDAD VS VIRTUALIDAD: ¿Y LO PEDAGÓGICO QUÉ?

virtuales, porque puede ver a su maestras
y tiene la oportunidad de aprender (T.10), el
resto no hizo ningún comentario favorable.
En el caso de las madres de familia, si bien
mencionan numerosas dificultades que en-
frentan los infantes para recibir lecciones en
la modalidad virtual, valoran que son positivas
porque al menos “pueden interactuar con sus
maestros y maestras”, “logran verlos y darles
continuidad a sus estudios e ir avanzando” (T.
5 y 6).

Una de las mamás (informante T.5) comenta
que ella tiene asignado un espacio en la casa
para que sus tres escolares se conecten y tra-
bajen en el desarrollo de los trabajos que les
dejan con cierta comodidad. Reconoce que
esta modalidad de comunicación le represen-
ta un gran esfuerzo, porque solamente tienen
un teléfono móvil, entonces tiene que coor-
dinar con docentes las horas en que pueden
conectarse, para que no coincida el rato en
que tienen que conectarse entre uno y otro
niño. Adicionalmente, en esta modalidad re-
mota es frecuente el envío por WhatsApp de
informes, comunicados, asignaciones y vi
deos. Señala que el WhatsApp funciona como
medio de comunicación más importante con
los docentes “24/7”, es decir, todos los días y
horas de la semana (T.5).

Como se acaba de mencionar, la principal di-
ficultad que enfrentan docentes, escolares, y
madres/padres de familia cuando tienen que
conectarse, es la deficiente conexión a inter-
net que existe, por eso, están de acuerdo en
que se recurra a otros medios (WhatsApp,
cartillas, vídeos) para poder impartir leccio-
nes. Al problema antes mencionado las do-
centes consultadas agregan otros que ellas
enfrentan al impartir clases en forma remota
(T.1-T4).

• Poca disponibilidad de los padres para
acompañar a sus hijos e hijas.
• Falta de recursos de la familia para adqui-
rir materiales, ya que son de muy escasos
recursos, o porque a raíz de la pandemia
se han quedado sin trabajo.
• Dificultades de los escolares para conec-
tarse a internet, eso les dificulta mucho
para poder desarrollar los contenidos con
todo el grupo de estudiantes.
• Estudiantes que no se pueden conectar
están solo con cartillas, entonces sola-
mente se pueden cubrir parte de los con-
tenidos más importantes.
• Con esta modalidad se pierde la parte
humana, el contacto entre escolares y con
la persona docente, ver a los demás, re
lacionarse. Y en esas edades esto es muy
importante.
• En algunos casos, hasta que los papás y
mamás regresan del trabajo a las 5.00 p.m.
pueden trabajar con escolares.
• La población no está aprendiendo lo mis-
mo, aprende mucho menos.

La opinión de los escolares consultados (T. 7,
T. 9) sobre las clases que reciben en modali-
dad virtual tiende a ser igualmente negativa:

• No le gusta nada de las clases virtuales.
• Sí le cuesta un poquito más cuando son
clases virtuales.
• En la escuela pueden aprender más que
de forma virtual.
• Le gustan más las clases presenciales
porque el aprendizaje es mejor, y las maes
tras explican mejor las cosas.
• En las virtuales no se puede socializar.

Opinan que es mejor hacer trabajos en la casa
y que las maestras les envíen por WhatsApp
las instrucciones de lo que tienen que hacer.

35MOVIMIENTO PEDAGÓGICO LATINOAMERICANO

No obstante, también piensan que con esa
modalidad, “le cuesta porque se le acumulan
mucho las tareas, porque mandan muchas”.
(T. 7).

La opinión de las madres consultadas (T.5 y
6), no difiere en lo esencial de las anteriores.
Veamos:

• Tiene tres hijos y solo un celular. No se da
a vasto. El teléfono no tiene tanta capaci-
dad para recibir y bajar tanta información
que envían las docentes.
• Las interrupciones por las caídas del in-
ternet no les permiten a sus hijos recibir la
clase. Algunos se terminan asustando por-
que el internet se les cae a cada tanto.
• La falta de interacción infantil es evidente,
porque en algún momento han dicho “ya
no, mamá, ya no aguanto más, estoy can-
sado, quiero ir a la escuela”. Su hijo peque-
ño es quien más ha dicho que quiere ir a la
escuela, ver a sus amistades, compañeros
y compañeras.
• Los padres y madres no tienen los cono-
cimientos básicos de la tecnología, enton
ces es muy poco lo que pueden ayudarle.
• Para ella no ha sido difícil adaptarse, le
importa la educación de sus hijos y ha bus-
cado los medios, pero es difícil.

3.4.2.1. Aspectos didácticos de la modali-
dad remota

A partir del testimonio brindado por una de
las maestras entrevistadas (T.2), se logró sis-
tematizar algunos de los aspectos didácti-
cos que conllevan la implementación de esta
modalidad, a la cual hemos llamado remota,
básicamente porque incluye clases en línea y
clases fuera de línea, y se desarrolla a par-
tir de materiales educativos producidos bá-

sicamente para la modalidad de educación
presencial.

De acuerdo con la información proporcionada
por esta informante, las lecciones se desarro
llan de la siguiente manera: ella tiene a su car-
go un grupo de preescolar de entre cuatro y
cinco años, cuando el proceso educativo está
primordialmente enfocado en tres áreas:

• Área de comunicación: destrezas (incluye
contenidos de matemáticas y español para
primaria).
• Área socioafectiva (integración individual
a la sociedad).
• Área de entornos sociales y naturales.

En opinión de esta docente, en prebásica es
cuando el escolar está incluyéndose como un
ser (persona) social, es cuando inicia su in-
tegración en la sociedad como un individuo
(ahí se desarrollan aspectos como tolerancia,
manejo de la frustración, compartir y liderar
equipos, entre muchos otros temas). Enton
ces, lo esencial no son tanto los contenidos,
sino la parte socioafectiva.

Señala que la parte socioafectiva y las des
trezas no se pueden desarrollar plenamente
con la modalidad de enseñanza virtual y pone
algunos ejemplos interesantes. Señala que en
esas edades se enseña al niño o la niña la for-
ma correcta de coger la tijera, que tiene que
ver con la coordinación motora fina, que es
esencial desarrollarla en esa edad. Comenta
que es frecuente que al padre de familia no le
interese cómo haga el trabajo el escolar, sino
que lo haga, entonces el niño está adquirien-
do destrezas erróneas y eso después no se va
a poder corregir. Ella trata de superar algunas
de esas dificultades con la elaboración de al-
gunos materiales y técnicas. Veamos.

36 PRESENCIALIDAD VS VIRTUALIDAD: ¿Y LO PEDAGÓGICO QUÉ?

Ella tiene el grupo dividido en dos subgrupos:
• Con un grupo de dieciocho escolares tra-
baja por ZOOM y por WhatsApp.
• Con un grupo de siete escolares trabaja
con una cartilla.

Ella tiene organizadas las clases de la siguien
te manera:

• A todos los veinticinco escolares les envía
videos editados por WhatsApp a las 8.00
a.m., con las instrucciones para que traba-
jen en la casa. Adicionalmente, a los es-
colares que no reciben clases por ZOOM,
les deja una cartilla en la fotocopiadora,
cada dos semanas, para que sus papás y
mamás pasen a recogerlas y escolares las
desarrollen en la casa.

• A las 12.00 a.m. Veinticinco escolares de-
ben enviarle a ella, por WhatsApp, eviden-
cia del trabajo que hicieron.

• Trabajo con cada subgrupo de escolares:

i. Trabajo por ZOOM: En la tarde ella se
comunica con dieciocho escolares por
ZOOM, para reforzar algunos contenidos.
Como son escolares pequeños, solo se
conectan por 40 minutos (de 2.00 a 2.40
p.m.).

ii. Trabajo con cartilla. Quienes no tienen
conexión a internet trabajan en su casa
con la cartilla de reforzamiento (con algu-
nos contenidos extra) que sus papás y ma-

más ya han recogido en la fotocopiadora16.
Luego ella pasa a recoger esa cartilla para
revisarla y hacerle observaciones al esco-
lar17.

Con escolares que trabajan con ZOOM, ella
desarrolla los temas compartiendo pantalla,
y ahí les presenta materiales, y hace algunos
ejercicios. También por este medio les com-
parte algunos videos que ella misma edita18 y
ahí se explica y refuerza algún contenido que
considera necesario, pero además, con este
recurso se evita que el infante tienda a abu-
rrirse (“los videos lo entretienen más. Si ella
habla mucho, se duermen. Ya eso les ha pa-
sado”). En estos materiales es importante que
quede clara la “imagen del docente”19. Si no
encuentran un material adecuado, entonces
ella graba un video con el propósito de ilustrar
un tema: por ejemplo, cómo coger una tijera,

16 La totalidad de los niños y niñas tienen un libro de
texto de la Secretaría de Educación con la materia o
temas que corresponde abordar en ese nivel. Además,
en este caso concreto, el centro educativo elabora otro
libro de texto con algunos contenidos que consideran
importante tratar (este libro se hace a partir de imágenes
descargadas de internet).
17 La cartilla es diferente del cuadernillo. En la cartilla
vienen contenidos desarrollados, en el cuadernillo so
lamente viene en la hoja, el nombre o título del trabajo
y abajo está el dibujo, porque un niño/a de prebásica
sobre todo adquiere el conocimiento con la práctica y
viendo (porque aún no leen).
18 Cuando dice que ella edita los videos, significa que
busca videos en YouTube relacionados con el tema que
interesa tratar, los baja (pueden ser varios videos), los
edita (selecciona lo que interesa y los recorta si es nece-
sario), para que tengan una duración mayor de 15 minu-
tos, para que no exista problema para que los puedan
bajar sus papás o mamás desde los teléfonos celulares.
19 Como parte de la estrategia didáctica, “…debe cui-
darse que no se distorsione la imagen de docente. En-
tonces, los videos son solamente con fines ilustrativos
del tema, no deben sustituir la figura del docente”.

37MOVIMIENTO PEDAGÓGICO LATINOAMERICANO

cómo lavarse los dientes, como coger un lá-
piz, cómo hacer bolitas de papel, etc. Esas
son destrezas muy importantes que deben
aprender en esa edad20.

Para las evaluaciones hacen un examen tri-
mestral. Es dejado al estudiantado en la foto-
copiadora para que la mamá pase a recoger-
lo, el niño o niña lo responda, y luego la mamá
lo deja en el centro educativo. Para medir co-
nocimiento, comenta la docente, este tipo de
evaluación no es muy confiable, porque posi-
blemente el papá o mamá se lo hacen, pero si
sirve para hacer posteriormente una especie
de retroalimentación o repaso del contenido.
La evaluación confiable la hacen directamen-
te con cada escolar, a través de video llamada
por ZOOM, o por teléfono móvil. Se llama uno
por uno por espacio de una hora y desarrollan
la evaluación. Eso les ha dado muy buenos
resultados, y se logra determinar hasta dónde
y cuánto se está logrando con cada escolar
(T2).

Al igual que con la modalidad anterior (comu-
nitaria), en esta queda claro el gran esfuerzo,
compromiso y creatividad a la que han teni-
do que apelar las docentes consultadas para
poder desarrollar el curso lectivo. Esta expe
riencia tiene muchas cosas que cabría co-
mentar, pero lo más importante es el hecho de
por tratarse de escolares de muy corta edad
(entre cuatro y cinco años), ha sido necesa-
rio innovar en la parte didáctico-pedagógica,
buscando adaptar los contenidos a la moda
lidad de enseñanza-aprendizaje seleccionada
(virtual y remota).

También vale comentar que en el centro edu-

20 En estos ejercicios se trata de enfocar la imagen en
las manos, por ejemplo, y no en la persona (docente).

cativo donde labora esta maestra (T.2), traba-
jan tres docentes más, entonces lo que están
haciendo es dividirse el trabajo de elaboración
de videos, cartillas, ejercicios de evaluación,
etc., para de esta manera lograr disminuir la
sobre carga de trabajo, ya que actualmente
trabajan prácticamente todos los días de la
semana, hasta tarde en la noche, excepto los
domingos, que tratan de dejarlos libres para
descansar ellas y el alumnado.

En esta experiencia, al igual la anterior, es
clara la necesidad de ofrecer cursos de for-
mación docente en áreas como: elaboración
de materiales didácticos para trabajar con
prescolares en modalidades no presenciales
(por ejemplo, virtual y remota); intercambio de
buenas prácticas didáctico-pedagógicas en
el trabajo preescolar; y estrategias pedagógi-
cas de enseñanza-aprendizaje en modalida-
des no presenciales.

Definitivamente, la experiencia del ejercicio
docente en modalidades no presenciales,
puestas en ejecución a raíz de la pandemia
por COVID 19, impone una reflexión desde la
comunidad educativa acerca de las implica-
ciones pedagógicas de la enseñanza en las
modalidades no presenciales (virtual, remo-
ta, entre otras) para los diferentes actores del
proceso educativo (docentes, estudiantes, fa-
milias, comunidad y centro educativo).

En síntesis, si bien la modalidad remota
de impartir lecciones representa una gran
posibilidad para una parte importante de
escolares, ante la imposibilidad de recibir
clases de manera presencial, los problemas
que enfrentan las maestras, las mamás y sus
hijos e hijas para conectarse, para obtener
los materiales, son muchos. El balance final
tiende a ser negativo.

38 PRESENCIALIDAD VS VIRTUALIDAD: ¿Y LO PEDAGÓGICO QUÉ?

3.4.3. MODALIDAD DE CLASES:
SEMIPRESENCIAL-EN LÍNEA21

Esta modalidad resulta de una combinación
de dos: la modalidad semipresencial y la mo-
dalidad en línea. Estudiantes asisten a clases
semipresenciales, es decir en un horario re-
cortado, y a otras horas y días, se conectan
para recibir clases en la línea.

A manera de ejemplo, en uno de los casos
estudiados, la maestra (T. 4) explicó la manera
como está organizada esta modalidad: distri-
buyen los grados y los grupos estudiantiles,
según la disponibilidad que tengan de acceso
a internet y la posibilidad de asistir al centro
educativo (hay papás y mamás que prefieren
no enviarlos a la escuela por razones de segu-
ridad por el tema COVID-19).

3.4.3.1. Clases semipresenciales

• Tres días a la semana (lunes, miércoles y
viernes) tienen clases presenciales de 8:00
a.m. a 11:00 a.m. Entran a las 8:00 a.m. para
que escolares lleguen al centro educativo ya
con la merienda hecha, y regresen a sus ca-
sas a las 11:00 a.m. para que puedan almor-
zar) en algunos casos, estudiantes viven muy
lejos del centro educativo). Esto se hace para
evitar que se quiten la mascarilla durante el
tiempo que están en el centro educativo.

• Con quienes no tienen acceso a internet en
sus casas, trabajan con la asignación en el
aula tomando todas las medidas de biosegu-

21 Las personas suelen llamar a las clases en línea,
clases virtuales. Entonces, algunas veces en el texto cu-
ando se habla de clases virtuales, en realidad se está
hablando de clases en línea, así debe entenderse según
el contexto.

ridad22, y los visitan en sus casas.

3.4.3.2. Sesión en línea

• Dos días a la semana (martes y jueves), entre
las 8:00 a.m. y las 11:00 a.m. se conectan con
los escolares para impartir clases en línea. El
tiempo de conexión es mínimo (45 minutos
máximo) porque la mayoría del estudiantado
de escasos recursos económicos y no cuen-
tan con mucho tiempo de recarga.

• Con algunos tienen que trabajar en otros ho-
rarios (sábados y domingos), porque es cuan-
do tal vez pueden tener acceso al celular su
papá o mamá, ya que muchos no tienen su
propio teléfono. También han habilitado hora-
rios los martes y jueves por la tarde o la no-
che, de acuerdo con la disponibilidad horaria
del padre o madre de familia.

La maestra consultada (T.3) explica que ella,
al igual que sus colegas, van todos los días al
centro educativo para impartir tanto las clases
presenciales como en línea. También se des-
plazan a las casas de estudiantes que no tie-
nen acceso a internet, para darles seguimien-
to y brindarles apoyo en las asignaciones que
se han entregado.

Las maestras consultadas opinaron que lo
positivo en esta modalidad combinada (pre-
sencial en línea), es que logran darles clases
a niños y niñas:

• Lo positivo es que se ha logrado atender
a estudiantes que no tienen otra forma de

22 Los implementos de bioseguridad es un gasto que
está cubriendo el centro educativo, ya que los padres y
madres de familia no cuentan con los recursos económi-
cos necesarios, porque muchos han perdido su trabajo.

39MOVIMIENTO PEDAGÓGICO LATINOAMERICANO

comunicación, por ejemplo la virtual (T.3).

• Se ha logrado apoyar a estudiantes que
tienen alguna posibilidad de comunicarse
a ratos de manera virtual. Eso ayuda en
algo, además de las clases presenciales.
Lo importante es mantener la comunica-
ción, que no se pierda, para que se man-
tengan en el sistema (T.4).

No obstante, esta docente identifica algunas
debilidades para el trabajo en la modalidad en
línea:

• Señala que en la modalidad virtual de im-
partir lecciones falta la calidez humana, el
cariño, la pasión que solo se puede lograr
realmente si se está frente a frente (docen-
tes, el alumnado, padres y madres de fa-
milia).
• Hay mayores dificultades de aprendizaje,
en parte porque los escolares y sus papás
y mamás no están preparados. Con fre-
cuencia a escolares se les dificulta conec-
tarse, mantener la atención sobre lo que
se está hablando, tienen dificultades para
entregar sus trabajos a tiempo.
• Hay temas en educación, como la forma-
ción en valores, en el amor, en el respe-
to, que es difícil abordar en la modalidad
virtual. Es poco lo que se puede hacer en
este sentido.
• De manera presencial el docente conoce
situaciones que tal vez los escolares no las
comparten ni tan siquiera con sus padres y
madres, pero que sí tienen la confianza de
hacerlo con su docente. Eso se ha perdido.
Cuando están en línea es prácticamente
imposible abordar esos temas con un niño,
porque los demás están escuchando, en-
tonces no procede.

A estudiantes consultados (dos en esta mo-
dalidad), evidentemente les gustan más las
clases presenciales que las clases virtuales,
además, agregan que las clases en línea les
cuestan más.

Una de las escolares consultada (T.11) opinó
que

le gustaban más las clases presenciales
“porque está con su maestra, con sus
compañeros/as, hace recreos”, “Las
clases virtuales le cuestan un poquito
más, no agarra mucho, le cuesta enten-
der y aprender, y si el internet falla se
hace más difícil”.

Otro escolar consultada (T.10) dice que en las
clases presenciales

le gusta lo que hace la maestra en la
pizarra porque ella explica mejor, están
todos y miran lo que hace en la pizarra
y lo entienden más rápido. Mientras que
en las clases virtuales le cuesta más, se
le acumulan muchas tareas.

En relación con esta modalidad educativa,
una de las mamás consultadas (T.6) opinó
que claramente a sus hijos/as les gusta mu-
cho más ir a la escuela, pero ante la situación
con el COVID, “ellos prefieren no enviarlos al
centro educativo y lo que están haciendo es
acomodarse y familiarizarse con la situación”.

A ella le gustaría que volvieran a clases pre-
senciales porque cree que aprenderían más.
Ella hace lo que puede, porque realmente es
la maestra la que tiene el control de eso en el
aula. Otro problema es que lo que las profe-
soras le pueden explicar todos los días a es-
colares, ahora les toca a los padres y madres
y no siempre saben cómo hacerlo.

40 PRESENCIALIDAD VS VIRTUALIDAD: ¿Y LO PEDAGÓGICO QUÉ?

Otro problema que señala esta madre de fa-
milia es el costo que les representa el pago de
internet. Gastan como 700 lempiras (cerca de
USD 28) al mes por este concepto, para tener
una señal que apenas funciona, y ese dine-
ro no siempre lo tienen. Además a veces la
carga no alcanza para cubrir las necesidades
de recepción y envío de materiales, en parte
porque ella tiene dos hijos.

Las clases virtuales son complementadas con
el envío y recepción de materiales a los estu-
diantes. Eso funciona así:

Los docentes envían los materiales al Whats-
App de cada estudiante. Entonces ella (la
mamá) los baja y los manda a imprimir (ese
es otro gasto). En el caso de uno de sus hi-
jos imprime los materiales por semana, y en
el caso de otro hijo imprime folletos para todo
el parcial.

Cuando sus hijos e hijas completan los ejer-
cicios, les toman una foto y los envían a la
maestra. Luego, la maestra los recibe y les
envía observaciones e instrucciones para el
siguiente ejercicio, y así sucesivamente. En-
tonces, un problema que tenemos es que el
teléfono se nos llena muy rápidamente de
tanto material que se recibe y que hay que
enviar, entonces hay que estar borrando co-
sas. Es difícil pero hay que hacerlo para que
aprendan.

En síntesis, en esta modalidad se combinan
las clases presenciales con la modalidad vir-
tual. Lógicamente, todos los actores consul-
tados coinciden en que lo mejor son las cla-
ses presenciales, pero rescatan que al menos
con esta modalidad, escolares pueden seguir
estudiando. Los tres tipos de informantes
consultados también coinciden en los incon-

venientes que presenta la modalidad virtual,
ya que su implementación resulta sumamente
engorrosa y los problemas de comunicación
por internet son constantes.

3.4.3.3. Aspectos didácticos de la modali-
dad semipresencial en línea

En esta modalidad, un distinción desde un
punto de vista didáctico que debe hacerse, es
que se desarrollan dos modalidades de ma-
nera coordinada: semipresencial y en línea.

La modalidad semipresencial, se denomina
así justamente porque las horas de lecciones
presenciales es más reducida que lo usual. En
este caso, solamente se trabajan tres días a la
semana de 8.00 a.m. a 11.0 a.m. En la moda-
lidad virtual se trabaja dos días a la semana,
de 8.00 a.m. a 11.00 a.m.

La maestra consultada reconoce que no te-
nían preparación en el manejo de las tecnolo-
gías, lo que les ha obligado a tener que bus-
car a personas que “les auxilien”. Dado que
siempre no ha sido posible encontrar ayuda,
ha tenido que investigar un poco en la web
para saber cómo poder llegar a los escolares
por este medio.

Dado el poco tiempo disponible (45 minutos
máximo) de la comunicación, debido al cos-
to que representa para las familias esta mo-
dalidad, básicamente lo que ella hace es lo
siguiente: Saludar, oración de bienvenida,
reflexión corta sobre algún tema relaciona-
do con valores (amistad, tolerancia, respeto,
por ejemplo), conversación corta (tipo repaso)
sobre algún tema que estén viendo, aclara-
ción de dudas e interrogantes, e instrucciones
para la realización de alguna asignación. Eso
es lo que más que se puede hacer, señala la

41MOVIMIENTO PEDAGÓGICO LATINOAMERICANO

maestra consultada (T. 3).
De manera complementaria, dado los pro
blemas de conexión de algunos estudiantes,
en ocasiones la maestra se desplaza a sus
casas y les deja los materiales (cartilla)23 con
los temas que se vieron en línea, para que
puedan estudiar por su cuenta. En este caso
si tienen alguna pregunta o consulta, pueden
enviarle un mensaje por WhatsApp y ella se
los responde, o sí es necesario y existe la po-
sibilidad de comunicarse con el estudiante
por el teléfono móvil, lo llama para evacuar la
consulta. Lo importante es que no queden ex-
cluidos, señala esta maestra (T.4).

La evaluación ella la realiza utilizando la pla-
taforma Moodle, cuando escolares tienen co-
nexión a internet. Ella se las envía por medio
de esa plataforma, la responden y se la de-
vuelven para su revisión. Si no cuentan con
conexión a internet, hacen la evaluación de
manera presencial en el centro educativo, en
grupos pequeños. En su mayoría, el estudian-
tado prefiere hacer la evaluación de manera
presencial, pero eso no es posible por las res
tricciones que existen.

Esta experiencia deja bastante claro las difi-
cultades que encuentran docentes para im-
partir lecciones en la modalidad virtual, no
solo porque no se cuenta con los recursos
tecnológicos necesarios (computadora, telé-
fono móvil con suficiente carga) y la conecti
vidad mínima requerida, sino también porque
reconocen no tener un adecuado manejo de
las tecnologías y considerar que hay temas
que es sumamente difícil o inconveniente
abordar por esta vía.

23 En su caso, la cartilla contiene lo siguiente: el tema, el
objetivo, los ejercicios, e interrogantes de la vida real de
lo que se está viviendo. Son cortas, apenas lo esencial.

Es clara entonces la necesidad de desarrollar
cursos de capacitación docente en el mane-
jo de las tecnologías, (equipo y programas),
así como en el manejo de técnicas didácticas
que le ayuden a poder realizar las lecciones
de una manera más adecuada, de acuerdo
con las exigencias del contexto actual en este
campo. Esta maestra (T.3) considera que si
tuvieran en la parte didáctica, podría elaborar
materiales para hacerlos llegar a quienes no
tienen acceso a internet y que tampoco asis-
ten al centro educativo. Materiales que les
puedan ayudar a aprender, jugando24.

También, como expresó otra maestra (T. 4),
es necesario desarrollar actividades de infor-
mación, sensibilización y capacitación para
padres y madres de familia para que tomen
conciencia de la importancia de que estudien
y la necesidad que existe en este momento
de que los apoyen en sus casas, para que
puedan continuar insertos en el sistema edu
cativo. Por ejemplo, trabajar con los espacios
de “Escuela para Padres” que existen en mu-
chos centros educativos del país.

3.4.4. MODALIDAD DE CLASES: EN LA CO-
MUNIDAD

Esta es una modalidad muy particular que
están implementando algunos centros edu-

24 Mencionó que algunos maestros y maestras del
mismo centro educativo se han puesto de acuerdo
para elaborar juntos algunos materiales para escolares
que no pueden acceder a internet. Además, mencionó
que esta semana (última semana de mayo 2021) habían
recibido la visita de tres personas de asesoría de USAID,
quienes les ofrecieron ayuda para darles capacitación en
la parte tecnológica y llevar cartillas a escolares. También
recibieron a dos exalumnas que quieren ayudarles a
poner a funcionar “aulas virtuales”.

42 PRESENCIALIDAD VS VIRTUALIDAD: ¿Y LO PEDAGÓGICO QUÉ?

cativos en Honduras, en buena medida como
producto del ingenio y compromiso de docen-
tes. Esta modalidad se ha ideado básicamen-
te por tres razones: los escolares pertenecen
a familias de muy escasos recursos (sectores
“urbano-marginales”), en consecuencia no
cuentan con acceso a internet (con frecuencia
ni siquiera a un teléfono móvil), y tienen pro-
hibición de asistir a clases presenciales por el
peligro de contagio. Esta es una modalidad
muy particular, que asume formas muy diver-
sas, que existe y que por ello es importante
visibilizarla.

En uno de los casos estudiados, para lograr
mantener activo el curso lectivo, la maestra (T.
1) dividió a la comunidad en tres sectores, y
en cada sector atiende a un cierto número de
niños y niñas (entre diez y quince niños má
ximo). Así describe la maestra de este centro
educativo la manera en que imparte lecciones
a sus estudiantes:

Yo me he organizado para trabajar con es-
colares así:
• Lunes: Visito el barrio La Sabana, cerca
del centro educativo. Atiendo a catorce es-
colares en una casa prestada por un padre
de familia.
• Martes: Visito el barrio La Colonia Milagro
de Dios; atiendo a diez estudiantes en una
casa desocupada que un padre de familia
la arregla para recibimiento. Acá padres y
madres les dan merienda (jugos y galletas)
a quienes asisten.
• Miércoles: Visito la comunidad Los Al-
mendros. Ahí atiendo a diez escolares. Una
madre de familia alquila un cuarto y el due-
ño de la cuartería le ha dicho que le dé el
espacio de parqueo y le prestan una mesa.
Escolares se sientan en el piso o a veces
consiguen una silla.

Con cada subgrupo trabaja dos horas, cum-
pliendo con todas las medidas de bioseguri-
dad (mascarilla, gel, amonio con el que fumi-
gan el espacio que les prestan los padres y
madres; incluso andan mascarillas para esco-
lares que no tienen).

Escolares compran su cuadernillo en una fo-
tocopiadora y durante las dos horas que ella
los visita, trabajan en la guía: ella explica el
contenido y los ejercicios. Luego de que ella
se retira, los escolares resuelven los ejercicios
en su casa y a la siguiente semana, en la si-
guiente visita, ella los revisa y les asigna un
nuevo trabajo.

Para esta maestra es fundamental
que el niño o niña la mire a ella, que
sienta que ella sí le puede dar la expli-
cación de un tema porque tal vez su pa-
dre/madre no puede porque no tiene su
escolaridad completa, no entiende, o no
tiene tiempo porque tiene muchos hijos
(T.1).

Su valoración de esta experiencia es positi-
va. Ella considera que están mejor hoy (im-
plementando esta modalidad), aunque sea
con esas dos horas de clase cada ocho días.
Opina que con esta modalidad los escolares
están aprendiendo, aunque sea la mitad de la
materia, pero haciendo lo que ella hace: ir a
los barrios, a las comunidades.

En su opinión
es importante para los escolares que
ella esté presente, que la miren a ella,
que sientan que ella sí les puede dar la
explicación de un tema, porque tal vez
su padre o madre no puede porque qui-
zás no llegó a su escolaridad completa,

43MOVIMIENTO PEDAGÓGICO LATINOAMERICANO

no entiende o tiene muchos/as escola-
res y no tiene tiempo.

Esta maestra cierra su reflexión diciendo lo
siguiente: “escolares sienten alegría de estar
con sus compañeros/as aunque no sea en el
aula, pero están juntos, platican y ríen en esas
dos horas, manteniendo el distanciamiento
necesario” (T.1).

De esta experiencia es importante destacar el
enorme esfuerzo que representa para el do-
cente la implementación de esta modalidad de
impartir “lecciones”. Es, por decirlo de alguna
manera, de casa en casa, o de comunidad
en comunidad, llegando directamente has-
ta dónde están sus escolares. Seguramente,
como reconoce la propia maestra, la materia
que se alcanza a cubrir es poca, pero se logra
lo más importante: “que el niño o niña man-
tenga activo el vínculo afectivo y formativo”25.

3.4.4.1. Aspectos didácticos de la modali-
dad de clases en la comunidad

A partir del testimonio ofrecido por una de
las maestras entrevistada (T.1) en el marco
de este trabajo, se exponen los aspectos di-
dácticos implicados en esta modalidad de
enseñanza-aprendizaje con escolares de un
centro educativo ubicado en las cercanías de
una comunidad urbana de escasos recursos.

Señala nuestro informante que en las áreas
urbanas de Honduras existen numerosos ba-
rrios que son demasiado pobres y que no tie-
nen acceso a internet, razón por la cual no
se puede impartir lecciones en la modalidad
virtual. Y, como no les permiten ir al centro

25 En esta modalidad no se logró obtener testimonios
de padres ni madres de familia y estudiantes.

educativo por disposición gubernamental,
entonces algunos padres y madres prestado
los patios de sus casas o algún cuarto que
tengan disponible para trabajar desde ahí con
grupos de máximo catorce escolares.

Lo que esta maestra hace es enviarles las
tareas a escolares por WhatsApp y una vez
a la semana pasa a recogerlas26. Cuando
pasa a recogerlas le da una pequeña explica-
ción al grupo y aprovecha para trabajar con
los cuadernillos por espacio de dos horas27,
cumpliendo con todas las medidas de biose-
guridad28. Ella les explica el contenido y los
ejercicios que vienen en los cuadernillos, para
que luego resuelvan los ejercicios en su casa.
A la siguiente semana ella se los revisa y les
hace observaciones. Y así sucesivamente.
Dado el poco tiempo de que disponen para
trabajar con el grupo de catorce escolares
(una vez por semana, dos horas), ella lleva
copias29 con algunos contenidos del cuader-
nillo resumidos que se anexan al cuadernillo
del estudiante, de esta manera aprenden más
rápido y no tienen que copiar porque el poco
tiempo de que se dispone no lo permite.

El número de asignaturas que pueden ver son
dos (español y matemáticas), las demás ma-
terias se cubren con tareas que escolares ha-

26 No se pueden enviar videos porque los padres y
madres de familia dicen que la recarga que pueden
comprar se les agota bajando un video.
27Escolares compran su cuadernillo en una fotocopia-
dora.
28 Mascarilla, gel, amonio con el que fumigan el espa-
cio que les prestan los padres y madres; incluso ellas
(maestras) andan mascarillas para darle a escolares que
no tienen.
29 Docentes sacan copias en sus casas con el dinero de
su propio bolsillo.

44 PRESENCIALIDAD VS VIRTUALIDAD: ¿Y LO PEDAGÓGICO QUÉ?

cen en su casa y que están integradas a las
materias de español y matemáticas30. Eviden-
temente, la principal dificultad que enfrenta
es no contar con suficiente tiempo para ver
más contenidos, ya que solo son dos horas
por semana.

La didáctica que emplea o recurre esta do-
cente es sencilla, muy básica, pero con segu-
ridad lo que es posible hacer en las condicio-
nes en que le toca impartir estas “clases”. La
estrategia es sencilla: se le envía al estudiante
por WhatsApp una tarea, este niño o niña de-
sarrolla la tarea en su casa (eventualmente
con el apoyo de algún familiar), la maestra le
revisa la tarea cuando llega a impartir la clase
en la comunidad (por espacio de dos horas),
trae fotocopias con resúmenes de la materia
(español o matemática) contenida en el cua
dernillo, y explica brevemente el contenido
de ese resumen. Posteriormente, cada niño o
niña en su casa, repasa la materia y si tiene al-
guna consulta la puede formular en la próxima
visita que realice la maestra; o eventualmente
puede formularle la consulta por WhatsApp,
algo a lo que por lo general la maestra está
abierta a responder. En resumen, la didáctica
empleada en el momento que trabaja con sus
estudiantes es básicamente: explicar los te-
mas que están viendo, evacuar las consultas
que le formulen, e impartir instrucciones para
la siguiente semana de trabajo.

A partir de la descripción de esta experiencia
docente, es posible hacer algunas reflexiones
acerca de lo que está aconteciendo con el
proceso de enseñanza-aprendizaje de esco-
lares en estos tiempos de pandemia.

30 Con esta modalidad de trabajo, a lo sumo logran
cubrir el 50% de la materia de cada asignatura.

En primer lugar, es de reconocer el esfuerzo,
compromiso y creatividad a la que ha tenido
que recurrir el personal docente para poder
hacer realidad, eso de lo que suele hablarse,
pero que con frecuencia se olvida: el derecho
a la educación. Queda claro con esta expe-
riencia, que ese derecho, aún en las más di-
fíciles condiciones, deben procurarse hacerlo
efectivo. No solo porque es un derecho hu-
mano, sino porque si ese derecho se pierde,
no siempre se logra recuperar.

En segundo lugar, otro aspecto relevante es
la importancia que esta maestra le reconoce
al hecho que el niño o niña tan solo la pueda
ver, mirarla a ella, que sienta que hay alguien
que puede ayudarle31, explicarle un tema,
para que continúe haciendo ese esfuerzo de
estudiar. Ese simple hecho, puede ser la clave
entre que el niño continúe sus estudios o se
desvincule del sistema educativo.

En tercer lugar, posiblemente lo más sencillo
hubiera sido aceptar la decisión de suspen-
sión de lecciones presenciales decretada por
el Gobierno, pero esta maestra decidió tomar
el camino más difícil, idearse una manera de
seguir impartiendo lecciones a sus estudian
tes, y lo está logrando. Sin duda, eso traerá
sus beneficios a este grupo de escolares.

3.5. CARGA LABORAL DOCENTE

La totalidad de las docentes consultadas opi-
nan que las implementación de las diferentes

31 En palabras de esta maestra: “para ella es muy
importante que escolar esté presente, que la mire a ella,
que sienta que ella sí le puede dar la explicación de un
tema porque tal vez su padre o madre no puede porque
quizás no llegó a su escolaridad completa, no entiende,
o tiene muchos niños y no tiene tiempo”.

45MOVIMIENTO PEDAGÓGICO LATINOAMERICANO

modalidades de impartir lecciones que han
tenido que idearse en el actual contexto, ha
repercutido en ellas en tres áreas:

3.5.1. MAYOR STRESS

Mayor estrés, básicamente por dos motivos.
Han tenido que buscar la manera de impartir
lecciones en un ambiente social muy tenso
provocado por el incremento de los contagios
por COVID 19 entre la población. Las medidas
de bioseguridad que se han visto obligadas a
adoptar, para proteger su propia salud y la de
escolares y utilizar modalidades de impartir
lecciones para las cuales no contaban con to-
dos los conocimientos y medios tecnológicos
necesarios.

3.5.2. UNA MAYOR CARGA DE TRABAJO

Esta mayor carga de trabajo es generada por
al menos tres factores: tener que impartir lec-
ciones por teniendo que recursos a diferen-
tes estrategias: subdivisión de la clase en dos
o tres subgrupos para impartirle lecciones a
cada uno por separado, elaboración de una
cantidad muy numerosa de guías de trabajo
(cartillas) para las diferentes materias y/o mo-
dalidades (presencial, virtual), distribución de
los materiales didácticos a cada niño o niña,
muchas veces teniendo que llevarlo hasta su
casa de habitación, y manteniendo comunica-
ción con cada niño por WhatsApp, teléfono, o
correo, según las posibilidades de cada uno.

El martes es un día muy cansado para
ella porque el barrio (Colonia Milagro de
Dios) es muy alejado, y le toca cami
nar como si fuera un área rural para ir a
buscar a escolares. La carga ha subido
como un 50 %, porque después de ir
con estudiantes hay que ver cómo va el

otro grupo. Es como si se tuviera tres
grados en uno solo (T.1).

3.5.3. UN MAYOR GASTO ECONÓMICO

A raíz de la pandemia y la implementación de
las nuevas modalidades de clases, los do-
centes han visto incrementado sus gastos
por diferentes conceptos. Por ejemplo, ha te-
nido que adquirir de servicio de internet en su
casa, o mejora de velocidad para poder brin-
dar clases (modalidad virtual), o poder mante-
ner comunicación y hacer llegar materiales a
sus estudiantes.

Los ha afectado económicamente por-
que han tenido que contratar una em-
presa que les dé un buen servicio de
internet, en muchas ocasiones han te-
nido que facilitarle al padre de familia la
recarga para que el niño se pueda co-
nectar. Incluso hay docentes que le han
dado al padre de familia un celular (T. 2).

También la compra de materiales (papel, tinta,
marcadores, etc.), impresión y reproducción
de cuadernillos y otros materiales didácticos
para entregar a los estudiantes, les está impli-
cando un mayor gasto económico.

De su dinero tiene que llevarle los mate-
riales impresos a la población escolar. El
centro educativo no brinda apoyo, sale
del bolsillo de ella. Tiene una ventaja y
es que en primer grado tiene solo cinco
alumnos/as, y no se hace tan caro, aun-
que también tiene otros grados (tercero
y sexto). Lo que hace es hablar con las
mamás para pedirles el dinero de las
copias y algunas dicen que sí, pero hay
otras más irresponsables que se hacen
de la vista gorda y entonces ella asume

46 PRESENCIALIDAD VS VIRTUALIDAD: ¿Y LO PEDAGÓGICO QUÉ?

el pago de las copias, porque no va a
dejar a escolares sin materiales (T.3).

Un aspecto en el que coincidieron las docen-
tes entrevistadas es que, para realizar to-das
esas labores no reciben apoyo del centro
educativo donde laboran, ni tampoco de la
Secretaría de Educación de Honduras. Ellas
son quienes tienen que ver cómo atienden y
resuelven esas necesidades. “No reciben nin-
gún apoyo, Solo lo que ellas pueden hacer
nada más. Solo que el esfuerzo del docente y
el padre/madre de familia”.

3.5.4. INCREMENTO DE TRÁMITES
ADMINISTRATIVOS

A raíz de la pandemia, las autoridades edu-
cativas han incrementado las solicitudes de
llenado de formularios y preparación de in-
formes para cualquier cantidad de temas,
lo cual les incrementa la carga laboral y les
quita tiempo para dedicarse a su labor más
importante: atención y acompañamiento del
escolar.

3.6. NECESIDADES DE CAPACITACIÓN
DOCENTE

A las docentes consultadas se les preguntó
también acerca de las áreas o temas en las
cuales consideran que necesitan apoyo y/o
capacitación para poder hacer frente, profe-
sionalmente hablando, a los retos educativo-
pedagógicos que les representa impartir lec-
ciones en el actual contexto de pandemia por
COVID 19. Las tres principales ideas fueron:

• Recibir capacitación en aspectos didác-
ticos para impartir lecciones en la modali-
dad virtual.

• Asistir a cursos de capacitación en el ma-
nejo de plataformas tecnológicas como
ZOOM, Moodle, Google M, Google Clas-
sroom, Microsoft Teams, Canva, entre
otras.
• Recibir capacitación en la elaboración de
materiales educativos para impartir clases
virtuales y presenciales, que sean innova-
dores, atractivos para educandos y fáciles
de hacer.

Evidentemente, las necesidades de las do-
centes consultadas están muy directamente
relacionadas con las carencias que están en-
frentando en este momento para poder im-
partir clases de manera virtual, y también para
llegarle a escolares que no cuentan con cone-
xión a internet y que tampoco asisten a clases
presenciales, por el problema del COVID-19.

3.7. REFLEXIONES A PARTIR DE LA
EXPERIENCIA DE HONDURAS

A partir de la presentación de la experiencia
de Honduras, se pueden hacer las siguientes
reflexiones:

La pobreza en que vive sumida una mayoría
de la población hondureña (como se expuso
en el apartado 2), producto de las políticas
económicas neoliberales, explica las enormes
dificultades que enfrenta para poder ejercer
el derecho a la educación en las condiciones
mínimas requeridas.

Los estudios citados en este informe, así como
la información aportada por las docentes y
madres de familia entrevistadas, deja en claro
lo siguiente: la falta de recursos económicos
impide a estudiantes acceder a dispositivos
electrónicos (computadoras o tabletas), y con

47MOVIMIENTO PEDAGÓGICO LATINOAMERICANO

dificultades. Quienes logran acceder a un te-
léfono móvil y a conexión a internet. En el área
rural es donde las familias enfrentan mayores
dificultades para contar con una conexión a
internet, sea porque no existe el servicio, o la
señal es muy deficiente, o porque no cuentan
con los recursos económicos necesarios para
cubrir el costo del servicio prepago del telé-
fono móvil. Si bien es cierto en el área urbana
las posibilidades de acceder a una señal de
internet son mayores, con frecuencia la señal
no es de buena calidad, o las familias tampo-
co cuentan con los recursos necesarios para
cubrir el costo del servicio.

A pesar de los frecuentes mensajes que di-
funde el presidente Orlando Hernández acer-
ca del apoyo que su gobierno brinda a los
centros educativos y estudiantes para solven-
tar las necesidades que enfrentan, en reali-
dad no es así. Los/as docentes consultados,
prácticamente de manera unánime, coinciden
en señalar la falta de apoyo de parte de la Se-
cretaría de Educación y el Gobierno. Eso ha
obligado a tener que idearse la forma de con-
tinuar impartiendo lecciones.

Con base en las entrevistas realizadas, se
logró identificar algunas de las modalidades
que asume el curso lectivo en Honduras. Con
seguridad existen más de las que se logró
identificar en este estudio, sin embargo, las
modalidades identificadas dejan ver las di-
ficultades (materiales e institucionales) que
existen en este país para mantener activo el
curso lectivo.

Todas las maestras entrevistadas reconocen
enfrentar numerosas dificultades para impartir
lecciones en el actual contexto. Los aspectos
más mencionados son:
• La modalidad de impartir clases le represen-

ta a las docentes una sobrecarga de trabajo:
por la diversidad de horarios y estrategias a
que tiene que recurrir para llegar a cada es-
tudiante (clases presencial y virtuales, visita a
casa, envío de mensajes por WhatsApp, entre
otras); la variedad y cantidad de material di-
dáctico que tiene que elaborar, fotocopiar y
distribuir; las diferentes modalidades de eva-
luación a que recurren, la cantidad de horas
que tienen que laborar (con frecuencia el ho-
rario efectivo se extiende a las noches y fines
de semana).

• La falta de conocimiento y experiencia en el
campo de las Tecnologías de la Información y
la Comunicación (TIC). En la marcha, sin mu-
cho o ningún apoyo o asesoría profesional en
ese campo, ha tenido que buscar en internet
información, bajar programas, y capacitarse
para poder moverse en ese nuevo ambiente.
Los docentes que no lo hacen enfrentan ma-
yores problemas en ese sentido.

• Hay una queja generalizada de parte de las
docentes acerca de la falta de apoyo de mu-
chos padres y madres de familia para con sus
hijos, en lo que respecta a acompañarlos en
sus estudios. Las razones de esa situación
son variadas, aunque las más frecuentes son
la falta de tiempo por razones laborales, y el
escaso nivel de escolaridad de muchos pa-
dres y madres.

Las madres entrevistadas coincidieron en se-
ñalar el enorme peso que les representa tener
que apoyar a sus escolares en los estudios
(elaboración de asignaciones y tareas), por-
que no están preparadas (profesionalmente)
para cumplir esa función, ni tampoco tienen
los conocimientos necesarios sobre los te-
mas. Además, y muy importante, las clases
en casa les representan una enorme carga

48 PRESENCIALIDAD VS VIRTUALIDAD: ¿Y LO PEDAGÓGICO QUÉ?

adicional de trabajo, lo cual les genera estrés
y cansancio.

La implementación de otras modalidades de
clases no presenciales obligó a las docentes
a tener que innovar (inventar) estrategias di-
dácticas que se adaptaran a los nuevos esce-
narios educativos (semipresenciales, virtua-
les, remotos, comunitarios, entre otros), y las
condiciones socioeconómicas de educandos
y sus familias.

Algunos de los recursos didácticos utilizados
son: elaboración de cartillas y vídeos sobre
temas específicos, audios con instrucciones,
mensajes por WhatsApp, etc. Además, las
docentes han tenido que idear formas de en-
tregar contenidos (cubrir materia) en menos
tiempo, lo cual conlleva un esfuerzo adicional
en la definición de los contenidos esenciales
a tratar y en la forma de hacerlos llegar y revi-
sarlos con sus estudiantes.

La totalidad de estudiantes consultados en el
marco de este trabajo, coincidieron en seña-
lar que prefieren la modalidad presencial de
clases y no la modalidad virtual. Las razones
para opinar de esa manera son esencialmen-
te dos: la carencia de un servicio de internet
estable, seguro, sin interrupciones; y las difi-
cultades de aprendizaje que les representa la
modalidad virtual. Sobre este último aspecto,
dieron numerosos ejemplos de los problemas
de aprendizaje que les representa la modali-
dad virtual.

En cambio, señalan que la modalidad pre
sencial es mejor porque ven a la maestra, le
pueden preguntar más fácilmente, ella les
explica mejor, hacen trabajos en clase, etc.,
etc. Además, agregan que recibir clases en
la casa es difícil porque no cuentan con las

condiciones idóneas (hay mucho ruido e in-
terrupciones, no tienen un espacio de trabajo
adecuado, les cuesta concentrarse, se abu
rren, etc.).

También docentes entrevistadas fueron muy
claras en señalar que en las modalidades que
están impartiendo lecciones actualmente, el
aprendizaje de los/os escolares y adolescen-
tes es mucho menor que en la modalidad pre-
sencial (tradicional).

Las razones para pensar de esa manera son
varias: por lo general, el número de horas de
clase es mucho menor; igualmente, la canti-
dad de materia que pueden cubrir es menor
(entre un 25% y un 50% de la que se pue-
de cubrir en clases presenciales), incluso en
algunos casos apenas logran cubrir la mate-
ria de dos o tres asignaturas, a lo sumo (no
hay posibilidad para más); y en los ejercicios
y trabajos que realizan los escolares y es-
tudiantes, también se ponen de manifiesto
las dificultades de aprendizaje que están vi-
viendo. A pesar de ello, todas las maestras
consultadas opinaron que aunque esas sean
las condiciones, es vital que esos escolares
y adolescentes mantengan el vínculo con el
centro educativo.

En el tema de la didáctica es donde más ne-
cesidad de capacitación y acompañamiento
requieren las docentes entrevistadas. Si bien
han logrado avanzar en ese campo, aún sien-
ten que necesitan capacitación, especialmen-
te para poder impartir clases virtuales, con
mayor propiedad.

Las principales recomendaciones que cabría
formular en el caso de esta experiencia son:

• Brindar capacitación a docentes para un

49MOVIMIENTO PEDAGÓGICO LATINOAMERICANO

mayor manejo de las TIC con fines educa-
tivos.

• Propiciar espacios de intercambio de ex-
periencias docentes en el campo didácti-
co-pedagógico.

• Propiciar espacios de reflexión y análisis
sobre las implicaciones que tiene en el pro-
ceso de enseñanza-aprendizaje de esco-
lares y adolescentes, las modalidades de
clases que se vienen impartiendo, a raíz de
la pandemia por COVID-19.

50 PRESENCIALIDAD VS VIRTUALIDAD: ¿Y LO PEDAGÓGICO QUÉ?

4. EL RETORNO A CLASES
EN COSTA RICA
4.1. REINICIO DEL CURSO LECTIVO
Y CONECTIVIDAD ENTRE LA POBLA-
CIÓN ESCOLAR COSTARRICENSE

El 16 de marzo de 2020, a raíz de la decla
ratoria de pandemia mundial por COVID-19
por parte de la OMS, el Gobierno de Costa
Rica decretó Estado de Emergencia Nacional
y de inmediato dispuso, entre otras medidas,
la suspensión de clases en todos los centros
educativos públicos y privados del país. A
poco más de un mes de haberse iniciado el
curso lectivo32. Por varias semanas las clases
se suspendieron del todo, para luego retor-
narse a la modalidad combinada, como las
llamó el Ministerio de Educación Pública33,
hasta la conclusión del curso lectivo 2020, el
23 de diciembre de 202034.

El 8 de febrero de este año (2021), luego de

32 El curso lectivo 2020 se había iniciado recién el 10 de
febrero de 2020.
33 Así fue como llamó el MEP a la combinación de
clases presenciales con clases virtuales. También las ha
llamado modalidad bimodal.
34 Como se expuso en el Apartado 1 de este informe,
en sentido estricto es erróneo llamar a distancia a esa
modalidad de impartir lecciones. Lo correcto sería hablar
de modalidad remota o en línea, según las condiciones
en que se impartan las lecciones.

casi un año de suspensión de la modalidad de
clases presencial, el MEP dio inicio al curso
lectivo en la modalidad bimodal (presenciales
y en línea). El número de estudiantes del sis-
tema educativo público que empezó a recibir
clases, según datos del propio MEP, fueron
1.173.000 alumnos matriculados (La Nación,
16 abril 2021).

A partir del 24 de mayo y hasta el 9 de julio del
2021, el MEP decidió suspender las clases
presenciales y virtuales del todo, argumentan-
do que la intención es “colaborar con el Go-
bierno a disminuir la movilidad de personas
y así reducir la cantidad de casos COVID-19,
a nivel nacional”. (La República). La razón de
no mantener el curso lectivo únicamente en la
modalidad virtual, según informe de la jerarca
del MEP, era en consideración a la cantidad
de estudiantes que siguen sin contar con co-
nectividad. “Más de 400 000 estudiantes no
tienen posibilidades de conectividad en sus
hogares, a pesar de los esfuerzos que como
Ministerio hemos hecho”. Agregó que las bre-
chas “no pueden seguir ensanchándose al lle-
var educación de diversa calidad”.

Según datos del MEP, en el mes de mar-
zo 2020, el número de estudiantes matricu-
lados en los centros públicos del país eran
1.067.091, y para julio de 2020 solamente el

51MOVIMIENTO PEDAGÓGICO LATINOAMERICANO

57,8 % (616.918) de los estudiantes tenían
conectividad en sus hogares, mientras que no
tenían conectividad 372.033 (34,86%) estu
diantes (MEP, Agosto 2020).

En el contexto de la decisión de la suspen-
sión del curso lectivo 2021, la Ministra de
Educación anunció que para estudiantes que
no cuentan con conectividad, ese ministerio
junto con el Ministerio de Ciencia, Tecnología
y Telecomunicación (MICITT) y la Superinten-
dencia de Telecomunicaciones (SUTEL), se
comprometían a dotar de computadoras y/o
internet a estudiantes en el marco del Progra-
ma “Hogares Conectados” que desarrolla el
IMAS. Además se anunció la firma de un con-
venio de cooperación entre el MEP y la Fun-
dación Omar Dengo (FOD), con el objetivo de
dotar de servicio de internet de alta calidad a
2 120 centros educativos (47 % del total de
centros educativos del país) a nivel nacional,
con lo cual se estaría beneficiando a cerca de
721 947 estudiantes, es decir, a cerca del 67
% de la población escolar.

A pesar de todo lo ofrecido, la realidad es que
poco o nada se ha avanzado en dotar de co
nexión a internet a los estudiantes que care-
cen de ese servicio. El 31 de mayo 2021, la
Ministra de Educación anuncia en los medios
de comunicación que “no se ha avanzado en
conectividad de los alumnos en pandemia
debido a que el país carece de infraestructu-
ra de telecomunicaciones, sobre todo, en las
áreas más alejadas”, y añade que ya SUTEP
“le confirmó que tienen problemas para co-
nectar a más de 47 000 familias por la falta de

cobertura” (MEP, 2021)35.

Una vez iniciado el curso lectivo 2021 en la
modalidad combinada, los gremios docentes
externaron su preocupación en el mes de abril
e inicios de mayo, especialmente, porque se
estaba produciendo un incremento significati-
vo en el número de contagios por COVID-19.
Incluso, a finales de abril (específicamente el
29 de abril) las autoridades del MEP reiteraron
la decisión de mantener el curso lectivo en la
modalidad combinada, y emitió el siguiente
comunicado:

El Ministerio de Educación Pública, a
la luz de las disposiciones sanitarias
emitidas el día de hoy, reitera que los
servicios educativos no se suspenden
y continuarán ofreciéndose en la mo-
dalidad combinada como hasta ahora
(……) Además, se recuerda que el cierre
de centros educativos es competencia
exclusiva de la Ministra de Educación
(crhoy.com. El MEP aclara).

No obstante, diversos sectores de la pobla-
ción expresaron su preocupación y malestar
por la insistencia de las autoridades educa-
tivas de continuar con el curso lectivo, en la
modalidad presencial. Concretamente, gre-
mios docentes como ANDE y APSE externa-
ron su preocupación de que no se suspen-
diera el curso lectivo, ante la evidencia en el
incremento en el número de contagios en los
centros educativos.

35 En ese mismo artículo, la SUTEL aclara que las cosas
no son exactamente como lo dice el MEP. Pero, más allá
de las razones (técnicas) que de una parte o la otra, la
realidad es que hoy esos estudiantes no cuentan con
conectividad a internet.

52 PRESENCIALIDAD VS VIRTUALIDAD: ¿Y LO PEDAGÓGICO QUÉ?

Fuente: Recuperado en https://www.crhoy.com/nacionales/contra-criticas-y-presiones-mep-se-
aferra-a-postura-de-no-cerrar-escuelas/

Finalmente, ante el incremento en el número
de contagios, de personas hospitalizadas, y
de fallecimientos, sumado al argumento de la
carencia de conexión a internet por parte de
un elevado porcentaje de estudiantes, sirvió
de base al MEP para decretar la suspensión
del curso lectivo (clases presenciales y virtua-
les) del 24 de mayo al 9 de julio 2020, y fijar un
nuevo calendario para finalizar el curso lecti-
vo36 (La Nación, 17 mayo 2021).

• Pobreza y conectividad

Evidentemente, el problema de conectividad
que enfrenta un porcentaje de la población
estudiantil no es por razones técnicas, como
algunas personas y entidades quieren pre-
sentarlo, es en lo fundamental un problema
económico y político. Son justamente las fa-
milias de menores ingresos las que carecen

36 Estudiantes volverán a lecciones el 12 de julio y las
mismas se extenderán hasta el 21 de enero, con un una
semana de descanso entre el 23 de diciembre y el 2 de
enero de 20202.

de servicio de internet, y las que no poseen
un dispositivo electrónico como computado-
ra, tableta, o un teléfono inteligente.

El Instituto de Estadística y Censos (INEC),
a partir de los resultados de la Encuesta Na-
cional de Hogares (ENAHO, julio 2019), revela
que la pandemia ha tenido un fuerte impac-
to en el incremento de la pobreza en el país,
como consecuencia de las medidas de con-
finamiento y restricción al movimiento de las
personas tomadas por el gobierno para con-
tener la pandemia de la COVID-19.

Concretamente, los datos indican que la po-
breza total pasó de 21,9% en el 2019 a 26,2%
en el 2020, es decir, experimentó un aumento
de 5,2 pp.; mientras que la pobreza extrema
pasó de 5,8 % a un 7,0 %. En las zonas ur-
banas, la pobreza alcanzó la cifra de 26,4 %
con un aumento de 5,2 % con respecto al año
anterior; mientras que la en la zona rural pasó
de 24,2 % en el 2019 a un 25,5 % en el 2020.
En la zonas urbanas, la pobreza extrema pasó
de 5,4 % a un 6,9 %, mientras que en la zona

Reporte casos COVID-19 en centros educativos

111
casos

124
casos

143
casos

228
casos

483
casos

53MOVIMIENTO PEDAGÓGICO LATINOAMERICANO

rural pasó de 6,9 % a un 7,3%. En síntesis,
la pobreza ha experimentado un aumento
significativo en el país y, en consecuencia
las familias no cuentan con los ingresos sufi
cientes para cubrir sus necesidades más bá-
sicas. Jiménez et al. (2020) llama justamente
la atención sobre esta realidad que se vive en
el país, en términos de desigualdad social, y
el impacto que tiene en la imposibilidad para
las familias más pobreza de acceder a un ser-
vicio de internet.

Aproximadamente 335.900 hogares
(21%) se encontraban en condiciones
de pobreza antes de la crisis, de los
cuales 93.500 ni siquiera tenían los in-
gresos mínimos para cubrir las necesi-
dades básicas alimentarias. Las limita-
ciones económicas que viven muchas
familias de bajos recursos contrastan
con la cuarentena que están viviendo
aquellas de mayor ingreso. En Costa
Rica, el 10% de los hogares más ricos
tiene un ingreso 25 veces superior que
los más pobres (PEN, 2019).

Debido a ello, agrega Jiménez et.al.

Mientras que un 79% de los hogares de
mayores ingresos (quintil 5) tiene una
computadora en la vivienda, en las fa-
milias de menores recursos (quintil 1)
este indicador es de un 25%. Además,
es importante considerar que un 40%
de las viviendas en el país no tiene ac-
ceso a internet ni por cable coaxial, fibra
óptica, o teléfono fijo.

Esos datos permiten apreciar que en realidad,
estamos hablando de un problema estructu
ral (la pobreza), que le impide a un importante
sector de la población acceder a bienes y ser-

vicios esenciales. Con el desencadenamiento
de la pandemia de COVID-19, tener acceso
a internet se convirtió en un asunto crucial
para que los escolares y adolescentes esco-
larizados, puedan tener acceso a la modali-
dad de educación virtual y/o remota que se
implementó a partir de la suspensión la mo-
dalidad presencial de clases. Adicionalmente,
los problemas arriba mencionados por las au-
toridades (MEP y MICITT), pone en evidencia
también la falta de voluntad política que ha
existido para dotar a la población estudiantil
de conexión a internet37.

4.2. MODALIDADES PARA IMPARTIR
LECCIONES EN TIEMPOS DEL CO-
VID-19

En Costa Rica, al igual que como sucede en
muchos otros países de la región, coexisten
dos sistemas educativos: el público y el pri-
vado. A los centros educativos públicos, la
mayor parte de los estudiantes que asiste
pertenecen a los sectores de ingreso medio
y bajo. Es importante reconocer que entre
las instituciones educativas públicas existe
una especie de estratificación social, es decir,
algunos centros educativos (sea por ubica-
ción geográfica o mayor inversión estatal en
infraestructura educativa y servicios básicos
y tecnológicos), reúnen mejores condiciones
que otros.

Esa diferenciación explica que, a pesar de que
se trata de un único sistema educativo públi-
co, algunos centros educativos carecen de

37 En nuestra opinión, no es existe justificación válida
para que luego de transcurridos catorce meses, el
Gobierno no haya tenido la capacidad para resolver el
serio problema de que miles de estudiantes carezcan de
una conexión a internet.

54 PRESENCIALIDAD VS VIRTUALIDAD: ¿Y LO PEDAGÓGICO QUÉ?

conexión a internet, o las comunidades aleda-
ñas donde viven los estudiantes que asisten a
ese centro educativo carecen de ese servicio
o no es de calidad, o sus familias no cuentan
con los recursos necesarios para cubrir esa
necesidad que en el actual contexto se con-
virtió en algo indispensable para poder man-
tenerse en el sistema educativo. La mayoría
de las personas entrevistadas mencionó este
factor como la principal limitante para que el
curso lectivo se pueda desarrollar.

De acuerdo con los testimonios obtenidos,
son básicamente tres los factores que inciden
en las posibilidades de recibir clases de mu-
chos escolares y adolescentes:

a) Contar con conexión a internet (estable,
segura);
b) poder cubrir el costo del servicio de in-
ternet; y
c) disponer de un dispositivo electrónico
(teléfono móvil, tableta o computadora).

En Costa Rica, la modalidad de impartir clases
ha sido predominantemente “combinada”, es
decir una combinación de clases presenciales
(forma tradicional) con clases virtuales38. Hay
algunas otras modalidades, como la remota,
que implementan algunos centros educati-
vos debido a las condiciones particulares que
presentan, por ejemplo, ausencia del servicio
de internet, o imposibilidad de pago del servi-
cio por parte de estudiantes.

Cabe decir también que cada centro educati-
vo organiza las clases según las condiciones
particulares que reúna (disponibilidad de co-
nexión a internet del estudiantado, y disposi-

38 Modalidad combinada es como llama el MEP a esa
combinación de clases presenciales con clases en línea.

ción o no del padre/madre para que sus hijos
e hijas asistan a clases presenciales). Esos
dos factores determinan en gran medida la
organización del curso lectivo, e incluso la
manera en que cada docente organiza a su
grupo de estudiantes.

Entonces, la modalidad más extendida es la
combinada pero con algunas variantes en la
forma en que cada docente la implementa. En
este estudio se identificaron básicamente dos
modalidades39:

• Modalidad semipresencial-en línea.
• Modalidad semipresencial-remota.

Seguidamente se hace una caracterización y
análisis de cada una de las modalidades iden-
tificadas, a partir de las entrevistas realizadas
a informantes clave.

4.3. MODALIDAD DE CLASES: SEMI-
PRESENCIAL-EN LÍNEA

Esta es la modalidad oficial definida por el
MEP para impartir lecciones en el presente
año lectivo (2021). Ahora bien, la implemen-
tación de esta modalidad varía según las dos
condiciones particulares que existan en el
centro educativo y la comunidad. En este es-
tudio se identificaron tres variantes, pero se-
guramente hay más.

39 En la selección y ubicación de las personas
entrevistadas se contó con la valiosa colaboración de la
ANDE, organización afiliada a la IEAL. La responsabilidad
de brindar este apoyo recayó en el compañero Vinicio
Rojas Nájera, a quien le damos las gracias.

55MOVIMIENTO PEDAGÓGICO LATINOAMERICANO

División del grupo de estudiantes en dos
subgrupos (A y B) (T.1)

En esta variante, cada grupo está dividido en
dos subgrupos, con la idea de ajustarse a las
recomendaciones sanitarias definidas por el
Ministerio de Salud. Cada subgrupo tiene dos
semanas completas de clases presenciales y
dos semanas completas de clases en línea.
Pasadas las dos primeras semanas, se invier-
te el orden de los sub-grupos. Por ejemplo,
durante las dos semanas que el grupo A reci-
be presenciales, el grupo B recibe clases en
línea, posteriormente el grupo B recibe dos
semanas de clases presenciales, mientras el
grupo B recibe clases en línea.

• Las clases presenciales se imparten en
un horario que va de 7.00 a.m. a 11.00 p.m.
• Las clases en línea se imparten en un ho-
rario que va de 1.00 a.m. a 3.00 p.m. (No
es posible hacerlo por más tiempo porque
estudiantes no tienen internet en la casa,
funcionan con prepago, y no tienen dinero
para recargar más allá de un corto período
de tiempo).
• Esta docente (T.1) tiene además dos es-
tudiantes que solamente reciben clases en
modalidad en línea, porque sus papás y
mamás no los dejan asistir a clases pre-
senciales. En este caso, luego de concluir
las clases presenciales, ella se conecta
para darle la clase a esos dos estudiantes
en línea obviamente en un período de tiem-
po más corto.

División de los grupos por días, en horarios
diferentes (T.2)

En esta segunda variante, todo el centro edu-
cativo trabaja con cuatro horarios diferentes.

• Semana 1: Dos días de clases presencia-
les y tres días de clases en línea.
• Semana 2: Cuatro días presenciales y un
día de clases en línea.
• Semana 3: Dos días de clases presencia-
les y dos días de clases en línea.
• Semana 4: Cuatro días de clases presen-
ciales y un día de clases en línea.

Tanto las clases presenciales como las en lí-
nea se imparten en un horario que va de 7.00
a.m. a 12.10 p.m. Se imparten seis lecciones
por día.

División de los grupos en clases alternadas
(T.3)

En esta tercera variante, el centro educativo
dispuso que las clases se organizaran de la
siguiente manera:

• Lunes, miércoles y viernes tienen clases
presenciales de 7:00 a.m. a 10:30 a.m.
• Los mismos días (lunes, miércoles y vier
nes), el mismo grupo recibe clases en línea
(cada estudiante desde su casa) de 12:10
p.m. hasta las 2.20 p.m40.
• Martes y jueves de 7:00 a.m. a 2:20 p.m.
todo el grupo recibe clases en modalidad
en línea. Se da un tiempo hacia el medio
día para que estudiantes merienden.
• Clases virtuales para cuatro estudiantes.
Tiene cuatro estudiantes que no asisten a
clases presenciales (sus papás y mamás
prefieren que no lo hagan), entonces solo
reciben clases en la modalidad en línea.
Señala la maestra (T.3) que el número de
estudiantes que reciben solo clases en lí-

40 Mucha parte del estudiantado le ha dicho que casi
no les da tiempo de conectarse a la clase virtual, porque
apenas tienen el tiempo justo para llegar a la casa.

56 PRESENCIALIDAD VS VIRTUALIDAD: ¿Y LO PEDAGÓGICO QUÉ?

nea ha ido en aumento por el incremento
de casos COVID-19.

Mientras escolares reciben las materias espe-
ciales, esta docente junto con otros/as com-
pañeros/as, preparan las guías de trabajo, re-
visan los trabajos que los escolares hacen en
línea, preparan materiales para las clases pre-
senciales y virtuales, y planifican las siguien
tes sesiones de clase.

4.3.1. ASPECTOS DIDÁCTICOS DE LA
MODALIDAD SEMIPRESENCIAL-EN LÍNEA

La didáctica que emplea cada docente varía
mucho en función del entorno educativo, nivel
de formación o manejo de las TIC que tiene la
persona docente y la condición socioeconó-
mica del grupo de estudiantes a su cargo41.
En esta modalidad, las maestras consultadas
(T.1 a T.3) coinciden en que tienen un buen
manejo de las TIC, en buena medida porque
les gustan y se han interesado en capacitarse.

Por ejemplo, en la primera variante (dos sub-
grupos de trabajo), la docente entrevistada
(T.1) señala que ella tiene una forma de im-
partir las lecciones bastante sencilla, pero
que resulte atractiva, entretenida para esco-
lares para que no se aburran. Desarrolla los
contenidos de cada materia en la aplicación
PREZI, ella le pone texto e imagen a cada
presentación, en la medida en que sea ne-
cesario. Entonces, conforme va proyectando
y exponiendo, va explicando. Si estudiantes
tienen preguntas o consultas pueden hacer-
las después de que ella termine de exponer.
Ella también utiliza otras aplicaciones como
Kahoot para exponer algunos temas y man-

41 En este caso todas las personas estudiantes cuentan
con computadora, y en algunos casos, hasta con celular.

tener la atención de escolares. Cuando traba-
ja con Microsoft Teams, utiliza la pizarra y va
explicando. Ese es un recurso adicional que
tiene, pero que no siempre utiliza.

Ella valora que esa forma es la mejor, porque
así racionaliza el tiempo que tiene que dedi-
car a cada materia, y puede entonces dispo-
ner de tiempo para desarrollar otras labores,
como la elaboración y revisión de las GTA.
Esta docente indica que para racionalizar la
carga de trabajo se distribuye la elaboración
de las GTA con otra colega por semana (cada
una hace la GTA de dos materias). De esta
manera a cada una le toca preparar dos GTA
por semana. Ella les envía a los estudiantes
el lunes a primera hora las cuatro GTA de la
semana, y al final de esa semana estudiantes
se la hacen llegar a ella (la vía que utilizan para
envío y recepción de GTA es Teams)42. La ela-
boración y entrega de las GTA forma parte de
la evaluación del estudiante.

En la segunda variante (división de grupos
por días), la maestra (T.2) menciona que el
año pasado había dado clases a sexto grado
y se frustró porque las personas estudiantes
no tenían libros de apoyo. Este año los padres
y madres comprendieron el problema que eso
representaba en el proceso de aprendizaje, y
entonces hicieron el esfuerzo de comprar los
textos. Ahora, en este momento, con la virtua-
lidad ella considera indispensable contar con
libros de apoyo, para que estudiantes puedan
leer los contenidos que están viendo en clase
y repasar la materia en casa.

42 Mientras el grupo A, por ejemplo, está haciendo
las GTA de las materias académicas, el grupo B está
haciendo las GTA de las materias artísticas. Así se van
alternando las semanas.

57MOVIMIENTO PEDAGÓGICO LATINOAMERICANO

Ella desarrolla las clases fundamentalmente
con Microsoft Teams y cuando es necesario
se apoya en los libros de texto. Ella envía las
GTA cada semana. Si la GTA está difícil, ella
recurre a vídeos o audios con explicaciones
adicionales y se las envía a papás y mamás
por WhatsApp, para apoyar a los escolares un
poco en la elaboración de la GTA43. Además,
ella tiene un grupo de WhatsApp para comu-
nicarse con papás y mamás en el momento
en que sea necesario, y utiliza un celular con
otro número para estos fines44.

En la tercera variante (división del grupo en
clases alternadas), la maestra (T.3) comenta
que le gustan mucho las TIC y que por eso
tiene un manejo bastante bueno, aunque re-
conoce que aún le falta mucho por aprender.
Señala que para cada modalidad y materia
ella utiliza una didáctica distinta. Por ejemplo,
si la clase es de matemáticas, empieza con un
ejemplo, y después les pone ejercicios para
que los realicen. En este caso utiliza mucho la
plataforma Kahn Academy, donde aparece el
ejemplo y ella lo va explicando. También utili-
za Jamboard como pizarra para ir destacando

43 Ella aclara que generalmente elabora las GTA
sola, porque así se asegura que se ajusten al nivel y
características del grupo que tiene a su cargo.
44 Esta docente se queja de que en una reunión con
la Administración del Centro Educativo, le dijeron que
tiene que dar clases virtuales y presenciales de manera
simultánea. Ella argumentó que hay un documento
del MEP llamado Orientaciones Pedagógicas, donde
habla de trabajo a distancia, pero nunca de virtualidad.
La Administración le refutó esa información diciendo
que el MEP ya había hecho una segunda parte de ese
documento (Orientaciones pedagógicas), que decía que
ahora tienen que dar lecciones virtuales y presenciales
en forma simultánea. Ella consultó el documento, y se
percató de que efectivamente ahora tienen que dar
lecciones virtuales y presenciales de manera simultánea
(T.2 Maestra).

algunas cosas. Si la clase es de español, la di-
dáctica consiste en hacer lecturas de manera
conjunta, donde cada estudiante va leyendo
un fragmento. Si la clase es de ciencias, con
frecuencia les presenta imágenes de anima-
les, por ejemplo, y luego les hace preguntas
de qué comen los animales, por dónde respi-
ran, cómo viven, cómo es su hábitat, etc. En
ese caso, utiliza con frecuencia las preguntas
generadoras y el intercambio de ideas entre
estudiantes.

Menciona que todo lo que van viendo en
cada materia, lo sube a Teams para que es-
tudiantes puedan aclarar cualquier duda que
tengan. Finalmente, destaca que sus clases
suelen ser muy participativas, y que incluso
les asigna algunas tareas de apoyo de mane-
ra rotativa a estudiantes. Por ejemplo, dar la
palabra, apuntar preguntas.

Como se puede apreciar la didáctica emplea-
da en la modalidad virtual por estas docentes,
se apoya fuertemente en el uso de diversas
aplicaciones, con el propósito de facilitar el
aprendizaje de escolares y adolescentes, que
las sesiones sean más dinámicas, participa-
tivas y motivadoras, así como para apoyar la
elaboración de las GTA. En términos genera-
les, la impresión que queda es positiva, no
obstante, algunas de estas docentes reco
nocen que las posibilidades de aprendizaje
en esta modalidad son mucho más limitadas.
Se considera que escolares aprenden menos
y que con frecuencia se aburren mucho. Este
aspecto se desarrolla en el siguiente apar
tado.

58 PRESENCIALIDAD VS VIRTUALIDAD: ¿Y LO PEDAGÓGICO QUÉ?

4.3.2. VALORACIÓN DE LAS PERSONAS
CONSULTADAS SOBRE LA MODALIDAD
SEMIPRE-SENCIAL-EN LÍNEA

En esta modalidad se obtuvo el testimonio de
docentes, madres de familia y estudiantes.
Dos de las docentes consultadas (T.1 y T.2)
coinciden en señalar que la modalidad de cla-
ses en línea no reviste ningún aspecto posi
tivo, porque consideran que el proceso de
enseñanza se torna muy lento, se ve menos
materia, y son frecuentes los problemas de
conexión a internet que enfrentan sus estu
diantes.

Los problemas que señalan son muchos, pero
los que cabría mencionar por su importancia
son básicamente los siguientes:

• Con frecuencia la profesora no sabe si
sus estudiantes están poniendo atención,
porque no es obligatorio tener la cámara
encendida. “Tal vez está conectado pero
está dormido”.
• No siempre se pueden conectar a internet
porque la conexión les falla o no tienen sal-
do suficiente en el teléfono.
• Algunos papás y mamás no están pen-
dientes de que sus hijos/as se conecten y
ellas no pueden hacer nada para evitarlo.
• Existe mucha improvisación porque nadie
estaba preparado para impartir lecciones
en esta modalidad.
• Los escolares no tienen la misma concen-
tración ni logran el mismo nivel de apren-
dizaje que en una lección presencial. “Se
aburren y se cansan rápido”.
• Estar en una misma posición, no es salu-
dable para escolares.

Solamente una docente (T.3) opinó muy favo

rablemente sobre esta modalidad45. Ella des
taca como aspectos positivos básicamente
dos:

1. Siente que muchas personas estu
diantes han tenido el beneficio de apren-
der las herramientas tecnológicas, porque
a pesar de que reciben clases de compu-
tación, una parta de docentes tuvo que
enseñarles a copiar y pegar una imagen, a
cómo utilizar Teams, etc.
2. Ha permitido para quitarles el miedo a la
computadora a muchos padres y madres
de familia. Ella se tomó el tiempo de hacer
videos explicativos.

En el caso de esta docente, claramente su
opinión es favorable porque le gustan las TIC
y que considera igualmente importante que
sus estudiantes aprenden a manejarse con
este tipo de tecnología.

De las cuatro madres de familia consultadas,
dos de ellas (T.6 y T.8) opinan que la modali-
dad en línea de impartir clases tiene algunas
ventajas. Los puntos que más destacan son:

• Su hijo está aprendiendo mucho sobre el
manejo de programas de cómputo educa-
tivos. Ya sabe ingresar y moverse en algu-
nos de ellos, e incluso hace búsquedas en
Google.

45 Esta docente aclara que el centro educativo donde
ella labora está ubicado en un sector de ingreso medio,
entonces “sus estudiantes sí tienen medios tecnológicos
para conectarse, pero eso no es algo que se repita en
toda la escuela donde labora”. Además, esta docente
señaló que ella ha dedicado mucho tiempo a capacitarse
en el uso de varias plataformas tecnológicas para poder
impartir clases virtuales, ya que le gusta y considera que
es indispensable hacerlo para poder impartir clases en
esa modalidad.

59MOVIMIENTO PEDAGÓGICO LATINOAMERICANO

• Es más fácil controlar que realmente es-
tán estudiando, revisar sus cuadernos y
ver lo que tienen que hacer.
• Se logra mantener comunicación con la
maestra por WhatsApp y por esa vía se lo-
gran aclarar y resolver muchos aspectos
de la educación de su hijo.

Las otras dos de madres consultadas (T.7 y
T.9), consideran que las clases en línea re
presentan muchos problemas tanto para ellas
como para sus hijos/as. Solamente señalaron
como positivo que con las clases en línea sus
hijos/as no tienen que salir, entonces no se
exponen a contagiarse de COVID-19, o que
pueden levantarse un poco más tarde porque
no tienen que ir al centro educativo.

Ahora bien, todas las madres consultadas
(T.6 a T.9) coinciden en señalar que las clases
virtuales representan muchos inconvenientes
para sus hijos/as y para ellas.

Los principales inconvenientes que mencio-
naron son:

• En las casas suele haber muchos distrac-
tores, entonces les cuesta concentrarse,
mantener la atención. La maestra puede
ser muy buena, pero aun así a les cuesta
poner atención.
• No aprenden lo mismo que si las clases
fueran presenciales. Aprenden mucho me-
nos.
• No es muy fácil evacuar dudas, o hacer
consultas por esta modalidad.
• La ansiedad que les genera estar ence-
rrados y casi no poder salir.
• Suelen presentarse problemas de cone
xión (señal inestable, cortes), y a veces se
producen problemas por mal manejo de la
aplicación, en ocasiones por parte de sus

hijos/as o también de la profesora.
• Hay claramente un recargo de tareas en
ellas (las mamás), ya que tienen que estar
siempre pendientes de que sus hijos e hi-
jas estén atentos, conectados recibiendo
la clase, ayudándoles a resolver proble-
mas relacionados con la conexión a inter-
net, bajándoles materiales (por ejemplo, la
GTA), sacando fotocopias, apoyándoles en
la elaboración de las tareas, etc. etc.

Adicionalmente, las mamás coinciden tam-
bién en señalar que las clases en línea les
está representando un gasto adicional, que
no siempre pueden cubrir, por ejemplo: tener
que comprar una computadora o un celular,
tener que pagar el servicio de internet en la
casa, o hacer el pago de la recarga del telé-
fono móvil.

La completitud de estudiantes consultados
(T.10 a T.16) expresó una opinión similar. La
única ventaja que le ven a las clases en línea
es básicamente: no tener que levantarse tan
temprano y no tener que trasladarse al cen-
tro educativo. En lo demás, no le ven ninguna
ventaja.

En cambio, cuando se les pregunta sobre los
inconvenientes que tienen las clases en línea
mencionan una gran cantidad de aspectos.
Algunos de los señalamientos son:

• Tienen problemas de concentración por
los ruidos y otros distractores que hay en
la casa.
• Les cuesta mucho más entender y pre-
guntar.
• Se aburren de tener que estar sentados
tanto tiempo escuchando dar clases, ya
que con frecuencia no son muy participati-
vas. Se aburren y les da sueño.

60 PRESENCIALIDAD VS VIRTUALIDAD: ¿Y LO PEDAGÓGICO QUÉ?

• Con frecuencia no se escucha bien por
problemas de conexión, o, se corta la se-
ñal, entonces no se entiende. O también
puede ocurrir que la computadora o el mó-
vil fallen.
• No les gustan las GTA porque mandan
muchas y a veces se enredan.

En síntesis, predomina la opinión entre las
personas consultadas que las clases en línea
acarrean problemas que se traducen en se
rios problemas de aprendizaje.

Tanto estudiantes como madres de familia se
expresan totalmente a favor de las clases pre-
senciales. Las madres consultadas (T.7 a T.9)
destacan como aspectos positivos de las cla-
ses presenciales, los siguientes:

• En la modalidad presencial los estu
diantes aprenden más, porque ven más
materia y, además, entienden mucho me-
jor. Incluso, pueden preguntar y evacuar
dudas más fácilmente.
• En las clases presenciales el tema del
manejo de la tecnología no afecta el desa-
rrollo de las clases, ni al docente ni al es-
tudiante. Se pueden desarrollar de manera
más segura, normal.
• En la modalidad presencial la maestra los
ve y se da más fácilmente cuenta si están
poniendo atención y si están entendiendo,
y si es necesario los llama para explicarles,
ya sea en la pizarra o en su escritorio.

En el caso de estudiantes consultados (T.10 a
T. 16) sobre por qué les gustan más las clases
presenciales, señalan lo siguiente:

• Que entienden mejor la materia que van
viendo.
• Que la maestra explica más y mejor (pone

más ejemplos, hace ejercicios en clase y
trabajan en grupo, y eso les ayuda a en-
tender mejor los temas que están viendo).
• En clases presenciales pueden ver a sus
compañeros/as, socializar, e incluso con-
versar sobre algún tema que no están en-
tendiendo y se ayudan entre sí.
• Las clases presenciales son más ordena-
das, el horario, las lecciones, la materia y
los trabajos que tienen que hacer. En vir
tual es muy enredado.

En síntesis, existe una opinión nada favorable
entre las personas consultadas (maestras/os,
estudiantes y madres de familia), en relación
con la modalidad de clases en línea. Sola-
mente dos personas consultadas (una maes-
tra y una mamá) consideran que las clases en
línea son una buena experiencia porque los
estudiantes aprenden el manejo de las TIC.
Los problemas para conectarse a internet
y/o contar con una señal estable, es señala-
do como uno de los problemas que enfrentan
escolares y adolescentes en esa modalidad,
pero también mencionan los problemas que
enfrentan para lograr concentrarse y no abu
rrirse, contar con el apoyo de sus mamás, en-
tre otros.

4.4. MODALIDAD
SEMIPRESENCIAL-REMOTA

Esta modalidad existe como consecuencia de
la carencia o deficiente conexión a internet en
los hogares, o la imposibilidad para muchas
familias de cubrir el costo económico que
representa ese servicio. En este caso clara-
mente, la condición socioeconómica de las
familias es un factor determinante de las con-
diciones en que sus hijos/as pueden acceder
a la educación. De hecho, el centro educativo
en donde labora uno de los docentes consul-

61MOVIMIENTO PEDAGÓGICO LATINOAMERICANO

tados (T.4) está ubicado en una zona rural,
costera, donde residen familias de muy bajos
recursos; y en el caso del otro docente con-
sultado (T.5), el centro educativo está ubicado
en una zona urbano-marginal de la Gran Área
Metropolitana (GAM). Eso explica en buena
medida la imposibilidad de esos dos centros
educativos de impartir lecciones en la moda-
lidad virtual, y tengan que recurrir a la moda-
lidad remota.

Variante 1

El docente entrevistado (T.4) menciona que lo
que ellos hacen en su centro educativo es di-
vidir los grupos en dos subgrupos: A y B. En
el ejemplo que se expone a continuación, la
organización de las clases es la siguiente:

Clases presenciales:

• El grupo A va a clases presenciales el lu-
nes de cada semana.
• El grupo B va a clases presenciales el
martes de cada semana.

El horario de clases presenciales es de 7.00
a.m. a 11.00 a.m. Él considera que ese día de
clases presenciales prácticamente se convier-
te en una especie de tutoría, ya que el tiempo
apenas le alcanza para evacuar dudas y hacer
un repaso de la materia.

Clases remotas:

Cuando el estudiantado asiste a la clase
presencial, él les entrega trabajos para que
hagan en la casa, y si tienen alguna duda o
consulta, le pueden escribir por WhatsApp
para evacuarla.

Debido a las condiciones tan difíciles en que

funciona este centro educativo, abarcan me-
nos de la mitad de los contenidos que co
rresponde y de una manera superficial, ya que
las escasas horas lectivas y la situación de
pobreza de muchas familias, representa una
gran dificultad.

Variante 2

En esta variante, el Informante T.5 señala que
su caso el horario de clase lo tiene organizado
de la siguiente manera:

El grupo está dividido en tres subgrupos A, B
y C. Cada subgrupo puede ser 8 a 10 estu
diantes, según el número de estudiantes que
tenga. Cada subgrupo recibe clases en un
aula separada, para cumplir con la normati-
va sanitaria definida por el MEP/Ministerio de
Salud.

• Clases presenciales: Dos días de clases
presenciales (por ejemplo lunes y martes)
de 7.00 a.m. a 11.00 m. y de 12.00 m. a
3.30 p.m. Cada subgrupo recibe clases de
una materia, mientras el otro recibe clases
de otra materia, y así se van rotando.

• Clases remotas: Esta modalidad consiste
básicamente en que estudiantes resuelvan
en su casa la GTA que le entregó el profe-
sor. En el momento en que el docente se
las entrega, les explica las características
del trabajo. La GTA es revisada por el do-
cente en la clase siguiente, según la mate-
ria tratada.

Explica el docente entrevistado, que por dis-
posición del MEP, al menos una vez a la se-
mana tiene que reunir al grupo completo de
estudiantes bajo su cargo. Esa sería la única
vez en donde se comunican con estudiantes

62 PRESENCIALIDAD VS VIRTUALIDAD: ¿Y LO PEDAGÓGICO QUÉ?

en forma virtual, sin embargo, los únicos estu-
diantes que pueden entrar son quienes tienen
conectividad y aparatos móviles, y además,
quienes quieran porque hay mucha parte no
entra porque no quiere (no le interesa), y no
existe forma de obligar a la población a ha-
cerlo. Es frecuente entonces que de un grupo
de 30 estudiantes, si acaso se conectan unos
ocho o diez46.

4.4.1. ASPECTOS DIDÁCTICOS DE LA
MODALIDAD SEMIPRESENCIAL-REMOTA

El maestro consultado (T.4) señala que por los
escasos recursos económicos que poseen
las familias de sus estudiantes, prácticamen-
te no es mucho lo que se puede hacer a nivel
didáctico, No se les puede pedir que compren
un periódico, o que descarguen un video o
un documental, o que se conecten un rato a
internet para tratar algún tema, entonces es
muy poco lo que se logra abarcar de materia.
Ante esa realidad, señala que en clases pre
senciales lo que él logra hacer es presentar un
tema, motivarlos a participar con preguntas o
comentarios, y así se enriquece el tema y se
lograr abordar otros. Básicamente eso es lo
que él logra hacer en clases presenciales. En
la modalidad remota, lo más que puede hacer
es dejarles un trabajo por escrito muy senci
llo (GTA) para que lo realicen y posteriormente
revisa y hace observaciones. Incluso, mencio-
na que tienen problemas con las GTA, porque
a veces no hay recursos para fotocopiarlas y
dárselas a estudiantes.

En este caso es claro que las características
que presenta el entorno del centro educativo

46 Este docente señala que ”del total de estudiantes
matriculados en ese centro educativo, más del 70 % de
ellos no se conectan virtualmente del todo”.

son determinantes de las posibilidades que el
docente entrevistado visualiza para impartir
lecciones. Son condiciones sumamente pre-
carias, que limitan bastante lo que se puede
y no se puede hacer. A pesar de las enormes
dificultades que este docente visualiza para
impartir lecciones, considera que sí es impor-
tante mantener activo el curso lectivo, para
que se mantenga el vínculo con el sistema
educativo.

Al igual que en el caso anterior, este docente
(T.5) señala que a nivel didáctico es poco lo
que pueden hacer, porque el tiempo de cla-
ses presenciales es muy poco y apenas al-
canza para revisar y dar instrucciones sobre
las nuevas asignaciones (GTA). Comenta que
la mayor parte del tiempo del estudiante en
clase y en casa se invierte en la elaboración
y revisión de las GTA, ya que son muchas la
cantidad que se piden. Cada estudiante debe
hacer, en promedio, dos GTA por materia por
mes. Finalmente, este docente señala que de-
bido a las diferentes dificultades que enfren-
tan, apenas alcanzan a cubrir un 25 % de los
contenidos previstos para cada materia, pero
igualmente considera que aun así es impor-
tante mantener el curso activo.

4.4.2.	 VALORACIÓN DE LAS PERSONAS
CONSULTADAS SOBRE LA MODALIDAD
SEMIPRE-SENCIAL-REMOTA

En esta modalidad se obtuvo el testimonio
de dos docentes (T.4. y T.5), únicamente47. En
este caso, hay que recordar que las clases vir-
tuales en estos centros educativos no se pue-
den impartir porque, en su mayoría, carecen
de servicio a internet, sea en su casa o en su

47 En esta modalidad, no se logró entrevistar a madres
de familia o estudiantes.

63MOVIMIENTO PEDAGÓGICO LATINOAMERICANO

teléfono móvil, por los costos que representa
que no pueden ser cubiertos por sus familias.

En esta modalidad, docentes consultados
coincidieron en señalar que la principal difi-
cultad que enfrentan para poder impartir lec-
ciones en la modalidad en línea es la carencia
de servicio de internet de estudiantes porque
no existe, es muy mala la señal, o no pueden
cubrir su costo. Por esa razón han tenido que
acudir a impartir lecciones en la modalidad
remota, es decir, al estudiante se le asignan
trabajos (GTA) para que los realice en casa, y
luego son revisados por el docente en la cla-
se.

Uno de los docentes consultados (T.4) des-
taca también como una dificultad importan-
te que en la comunidad donde está ubicado
el centro educativo (zona rural, costera), los
papás y mamás son personas con muy bajo
nivel educativo, que están muy dedicados al
trabajo, y entonces realmente no se preocu-
pan de que sus hijos e hijas estudien, cum-
plan con sus tareas, asistan a clases. “No hay
una cultura de estudio”. Además, señala que
las casas donde vive parte del estudiantado
son espacios muy pequeños, cerrados, sin
divisiones, con mucho ruido en el ambiente,
entonces les cuesta mucho estudiar en sus
casas.

El otro docente consultado (T.5) opina que la
otra gran dificultad que enfrentan son los pro-
blemas de comunicación y coordinación con
el MEP. Considera que todo les ha ido cayen-
do encima de la noche a la mañana, sin con-
tar con las orientaciones y el apoyo requerido.
Agrega que la planificación puede ser muy
buena, pero no concuerda con la realidad que
se vive en su centro educativo y la comunidad
donde se ubica.

En estos dos casos, claramente los docen-
tes señalan que el proceso educativo de en-
señanza-aprendizaje se ha visto afectado de
manera muy negativa. Destacan como princi-
pales problemas, los siguientes:

• La materia que se está pudiendo cubrir es
muy poca. Tal vez alcanzan a cubrir un 25
% del total de contenidos previstos en el
programa. Se concentran principalmente
en las materias básicas.

• Existe desmotivación y desinterés en el
estudiantado. Como ahora se busca que
ningún estudiante se quede, eso está te-
niendo el efecto de que no hacen el esfuer-
zo necesario para asistir a clases y estu-
diar. El ausentismo ha aumentado.

Como se puede apreciar a partir de lo expues-
to, en centros educativos donde la población
que asiste es de menores ingresos, los pro
blemas para sacar el curso lectivo adelante
se multiplican. Los problemas estructurales
que enfrenta esta población se suman otros
que tienen a agravar aún más la problemática
social, y consecuentemente, las posibilidades
de acceder a una oferta educativa de calidad.

4.5. CARGA LABORAL Y
CAPACITACIÓN DOCENTE

Todo el personal docente consultado señala
que su carga laboral en el contexto de la pan-
demia ha aumentado, así como que las tareas
que deben cumplir son más complejas y no
siempre cuentan con la asesoría del MEP ne-
cesaria.

Con respecto a la carga de trabajo, señalan lo
siguiente:

64 PRESENCIALIDAD VS VIRTUALIDAD: ¿Y LO PEDAGÓGICO QUÉ?

 • Tienen una cantidad de trabajo excesiva:
tienen que planificar clases presenciales y
virtuales, hacer y revisar GTA, buscar ma-
teriales en internet para algunas clases, es-
tar enviando WhatsApp a todas horas para
entregar materiales (T.1).
• Tienen que coordinar con escolares mu-
chas actividades, e incluso con los papás
y mamás (T.1). Además, agrega que dar
clases desde la casa es más difícil, ya que
se mezclan fácilmente las tareas del hogar
con las del trabajo y no es fácil o posible
separar una cosa de la otra.

Un tema que preocupa a algunas docentes es
que ahora el MEP está pidiendo que docentes
impartan clases presenciales y virtuales en for-
ma simultánea, lo cual considera sumamente
difícil y pedagógicamente inconveniente, ya
que se trata de escenarios educativos dis-
tintos que requieren de una planificación y
una didáctica diferente (T.2). Explica que ella
cuestionó ese lineamiento pero la dirección
del colegio le enseñó el documento del MEP
con las nuevas orientaciones pedagógicas
(MEP, 2021) donde se da esa orientación a
docentes. En su caso, ella explica que lo que
le están pidiendo es lo siguiente:

La administración pretende que ella
vaya a impartir clases presenciales,
lleve su dispositivo y envíe la GTA por
WhatsApp a estudiantes que están des-
de su casa, para que vayan trabajando
simultáneamente. Saldría de clases pre-
senciales a las 11:25 a.m. y se conecta-
ría para aclarar las dudas de estudian-
tes que estuvieron trabajando las GTA
desde la casa.

Termina diciendo que frente a ese tipo de dis-
posiciones, ella se siente indefensa e impo-

tente. Como que lo que queda es acatar la
disposición y ya.

Otra de las docentes consultadas (T.3) co-
menta que

desarrollar cada guía acorde a las ha
bilidades que quiere desarrollar le toma
mucho tiempo a veces una hora por
materia, más otras cuatro horas más si
tiene que hacer la adecuación curricular
para los casos que lo requieren. Enton
ces, siente que a veces no le alcanza el
tiempo para revisar, y por eso pide que
ciertas cosas se las entreguen en físico
y otras que las envíen de forma virtual,
porque si revisara todo en el aula no
tendría el tiempo para explicar y abordar
otros temas.

A los problemas expuestos, algunos/as do-
centes añaden la falta de claridad que a ve
ces existe en cuanto a las orientaciones que
el MEP ofrece. En algunos casos, señalan que
no hay ninguna orientación de cómo resolver
un problema, y en otros, el problema es que
las orientaciones llegan sin ningún tipo de
consulta al docente, simplemente tienen que
hacerlo, aunque no existen las condiciones
para ello.

En realidad ha habido mucho desorden;
puede ser que sí esté planificado o que
han tratado de planificar, pero no se ve
en la realidad. No hay temarios, objeti-
vos y contenidos preparados desde el
punto de vista virtual, y además hay al-
tos porcentajes de estudiantes que no
tienen conexión a internet ni aparatos
móviles. Dice que se puede tener una
planificación muy linda, pero si las per-
sonas estudiantes no tienen acceso a

65MOVIMIENTO PEDAGÓGICO LATINOAMERICANO

internet ni aparatos móviles, nada de
eso les va a servir. Y es que hay que
conocer la realidad en que viven estos
estudiantes, para saber que lo que se
pide no se puede hacer. Falta entonces
más comunicación, más diálogo con el
docente (T.5)

En síntesis, las personas docentes consulta-
das coinciden en que su carga de trabajo se
ha incrementado, pero además, que las tareas
que tienen que desarrollar son cada vez más
complejas, porque los escenarios educativos
cambiaron radicalmente (clases virtuales, cla-
ses remotas), en consecuencia, el diseño de
las lecciones a nivel didáctico y de recursos
es mucho mayor que como era antes.

Para desarrollar estas nuevas actividades,
docentes consultados coinciden en que no
han recibido la capacitación requerida de
parte del MEP. Algunos docentes señalan
que en su propio caso y de otros docentes
que conocen, mucho de lo que ahora saben
ha sido por iniciativa propia. Han tenido que
buscar cursos de capacitación en internet,
especialmente en el área de manejo de
plataformas tecnológicas como Classroom,
Moodle, Khaoot, entre otras.

Solamente una de las docentes consultadas
(T.3), mencionó haber recibido algunas capa-
citaciones con el MEP (Centro Nacional de
Recursos para la Educación Inclusiva), con el
Colegio de Licenciados y Profesores (COLY-
PRO), y con la Universidad Estatal a Distan-
cia (UNED), en coordinación con el (Instituto
de Desarrollo Profesional Uladislao Gámez
Solano (IDP). Allí llevó tres cursos: uno sobre
Power Point básico y otro sobre el uso de las
tecnologías, que fue muy bueno pero tenían la
limitación del tiempo (les enseñaron a mane-

jar algunas herramientas). Pero también, ella
por su propia cuenta e interés, estuvo viendo
muchas aplicacioness a través de YouTube
sobre cómo aprender a utilizar Canva, cómo
utilizar bien Teams y cómo realizar diferentes
actividades para manejar formularios, llevar
las tareas, etc.

En otro caso (T.4), el docente reconoce que
recibió capacitación del MEP en el manejo de
la plataforma Teams, y que la venían utilizan-
do, pero como la plataforma se actualiza con
alguna frecuencia y no les dieron cursos de
actualización, entonces se le ha dificultado
continuar utilizándola. Por eso este docente
recomienda que el MEP debe impartir cursos
de actualización en el manejo de las TIC en
forma permanente, porque todos los días las
aplicaciones cambian.

Se podría concluir que algunos docentes sí
han recibido alguna capacitación de parte del
MEP u otras instituciones aliadas, especial-
mente en el tema de manejo de las TIC, pero
que esta capacitación no llega a todos/as
ni tampoco se desarrolla de manera perma
nente.

4.6. ACCIONES DESARROLLADAS
POR EL MEP COMO APOYO AL
PERSONAL DOCENTE PARA EL
DESARROLLO DE LA MODALIDAD
VIRTUAL

El papel del MEP en todo este proceso ha
sido fuertemente cuestionado por diversos
sectores. Algunos gremios docentes le cues-
tionan la falta de espacios de diálogo y con-
sulta para la toma de decisiones, o no com-
parten algunas de las medidas adoptadas,
por ejemplo, el retorno a clases, por no existir
las condiciones adecuadas para ello, o los

66 PRESENCIALIDAD VS VIRTUALIDAD: ¿Y LO PEDAGÓGICO QUÉ?

pocos resultados en cuanto a la dotación de
conexión a internet y computadoras y/o ta-
bletas a estudiantes. También hicieron serias
críticas al actuar del MEP por la falta de apoyo
técnico recibido para impartir en el marco de
la pandemia, y por la falta de planificación e
información oportuna de las decisiones que
se toman.

La posición expresada en reiteradas ocasio-
nes por las autoridades del MEP, es que la
política que han querido seguir es la de man-
tener la continuidad del curso lectivo en todo
el territorio nacional, en las modalidades que
la evolución de la pandemia COVID-19 lo per-
mita. Por eso mismo, argumentan que deci
dieron iniciar el curso lectivo este año 2021 en
la modalidad combinada (presencial y virtual).
Además, señalan las autoridades del MEP ha-
ber tomado numerosas medidas para garan-
tizar el regreso a clases. Concretamente, en
la página Web del MEP, con fecha 8 marzo
2021, se enumeran las medidas que afirma
haber tomado para garantizar la continuidad
del ciclo lectivo, tanto en el 2020 como en el
2021. Seguidamente el detalle de algunas de
esas medidas:

• Desarrollo de nuevas formas de enseñar
y abordar la educación, así como fortalecer
las herramientas didácticas y competen-
cias de docentes.
• Puesta en práctica desde abril 2020 de la
estrategia “Aprendo en Casa”.
• Implementación de las “Guías de Trabajo
Autónomo” (GTA), las que se convirtieron
en el principal instrumento pedagógico
para diseñar e implementar el apoyo edu-
cativo a distancia y fomentar el desarrollo
de habilidades y actitudes desde el con-
texto del hogar.
• Suministro durante el 2020 y hasta el mo-

mento presente de cerca de 1 200 ejemplos
de guías; 1 400 plantillas de planeamiento
de todos los niveles y asignaturas; 1.400
plantillas de aprendizajes base, creadas
por un equipo pedagógico experto de la
Dirección de Desarrollo Curricular48.
• Implementación de la “Estrategia Apren-
do en Casa”, la cual brindó en el 2020, una
serie de orientaciones, guías específicas y
recursos de apoyo para toda la comunidad
educativa del país, con el fin de promover
la continuidad del proceso de aprendizaje,
así como el bienestar emocional y social
de las personas estudiantes desde sus ho-
gares.
• Desarrollo durante el primer año de pan-
demia, en articulación con otras institucio-
nes, de acciones de intervención educativa
complementaria orientadas hacia estu-
diantes, docentes y familias49.
• Implementación de la “Estrategia Regre-
sar” para abordar la continuidad del pro-
ceso educativo presencial en el contexto
del COVID-19. Para ello, se establecieron

48 Las guías y plantillas están a disposición del personal
docente en https://cajadeherramientas.mep.go.cr.
Se trata de un instrumento de ayuda al docente en el
proceso de mediación pedagógica, en especial para el
planeamiento didáctico en el aula.
49Por ejemplo, desarrollo de programas televisivos
diarios en Café Nacional, de Canal 13, Costa Rica
Televisión SINART, orientados a guiar a las familias
para enfrentar temas propios de la convivencia en
el hogar, al desarrollo profesional docente, así como
actividades didácticas para realizar en los hogares,
sugeridas por docentes. Reforzamiento por medio de
Aprendo en Casa TV: 636 programas dirigidos a todos
los niveles educativos (REPRETEL); además, desarrollo
de programas como Aprendo en Casa, Primera Infancia/
Plaza Sésamo (SINART): 120 programas transmitidos de
lunes a viernes, dos veces al día desde abril del 2020
hasta la actualidad, y ¡Juguemos!: 11 programas de TV
con UNED/SINART transmitidos por diecisiete canales
afiliados a CANARTEL.

67MOVIMIENTO PEDAGÓGICO LATINOAMERICANO

cinco premisas estratégicas que facilitaron
crear una tipología compuesta por cuatro
variables relacionadas con la infraestruc-
tura básica de salud y la infraestructura
propia del centro educativo, a través de
un análisis del contexto educativo y de la
condición de las personas estudiantes, lo
que permitió establecer una serie de esce-
narios para el retorno seguro, controlado y
paulatino50.
• Desarrollo de estrategias y acciones per-
tinentes para evaluar el proceso de edu
cación a distancia realizado durante el
2020 y, de esta forma, establecer las orien
taciones para el proceso de mediación
pedagógica combinada para el 2021, así
como dar seguimiento a los aprendizajes
esperados de todas las personas estudian-
tes y garantizar el derecho a la educación.

Ahora bien, el personal docente consultado en
el marco de este trabajo reconoce que sobre
todo al inicio de esta coyuntura (marzo 2020
en adelante) recibió algunas capacitaciones
del MEP, por ejemplo sobre el manejo de la
plataforma Teams y Google Meet. Además
recibieron algunas capacitaciones y mate
riales con orientaciones pedagógicas para la
elaboración de las GTA. Además reconocen
que en la página del MEP existen diferentes
materiales a los cuales pueden recurrir para
preparar sus lecciones y elaborar materiales
didácticos. Por ejemplo, mencionaron la Caja
de Herramientas y las plantillas de aprendiza-

50 Con esta estrategia, también se inició un proceso de
coordinación y articulación con el Ministerio de Salud,
para la aprobación y elaboración de los lineamientos
generales para la reapertura de las clases presenciales
en centros educativos públicos y privados, así como la
elaboración de los protocolos específicos sanitarios que
garanticen el cumplimiento de las medidas sanitarias
para ese retorno seguro.

jes base, entre otros.

No obstante ello, señalan que con el trans-
currir del tiempo y el mantenimiento de la si-
tuación del COVID-19, la situación como do-
centes se ha complicado muchísimo. Además
de la sobrecarga de trabajo, y las dificultades
que les representa impartir lecciones en la
modalidad virtual y/o remota, por ser moda-
lidades para las cuales no estaban capacita-
dos, mencionan tres problemas adicionales:

• Falta de participación y consulta a docen-
tes en la toma de decisiones, lo cual re-
percute en el nivel de motivación y falta de
comprensión de la pertinencia de las deci-
siones que toma la institución. Un ejemplo
de ello es la decisión recientemente toma-
da por la institución de suspender el curso
lectivo51, o las decisiones que se han to-
mado con respecto a los mecanismos de
evaluación que se están aplicando.
• Falta de capacitación permanente al do-
cente sobre el manejo de las TIC, para po-
der impartir clases en la modalidad virtual
de una mejor manera, con mayor conoci-
miento y seguridad de lo que lo que se está
haciendo desde un punto de vista pedagó-
gico está bien.
• Falta de dotación a niños, niñas y adoles-
centes escolares, de conexión a internet y
dispositivos electrónicos, para contribuir a
superar la brecha que existe actualmente

51 Alguna parte de docentes considera que la decisión
de suspender el curso lectivo es equivocada por las
repercusiones negativas que tendrá sobre el proceso
de enseñanza-aprendizaje de escolares. Otros docentes
opinan que lo que se debió hacer fue mantener el curso
lectivo en la modalidad virtual, y tomar alguna medida
alterna para quienes no disponen de conexión a internet.

68 PRESENCIALIDAD VS VIRTUALIDAD: ¿Y LO PEDAGÓGICO QUÉ?

entre la educación pública y la privada52.

El punto central pareciera estar en la falta de
diálogo, participación y acompañamiento de
parte del MEP con el personal docente, quien
se siente en parte cansado y en parte frustra-
do ante las dificultades que está enfrentando
para impartir lecciones.

4.7. ACCIONES PARA ATENDER
ALGUNOS DE LOS PROBLEMAS
SEÑALADOS

Algunas de las recomendaciones que plan-
tean docentes y mamás consultadas, son:

• Dotar en el menor tiempo posible de co-
nectividad y equipo electrónico (compu-
tadoras) a cualquier estudiante que lo re-
quiera, ya que muchos se están quedando
fuera del sistema educativo por este mo-
tivo. “Están siendo marginados, excluidos
del sistema educativo por falta de conec-
tividad” (T.4). Por ejemplo, mediante un
convenio con empresas que se dedican a
fabricar este tipo de dispositivos, se podría
lograr una especie de crédito o préstamos
a papás y mamás paras obtener ese equi-
po (T.6).
• Hacer exámenes a escolares sobre el im-
pacto que está teniendo tener que estar
tantas horas sentados frente a una com-
putadora o un dispositivo móvil. Por ejem-
plo, en su condición física, en sus ojos, en
su estado emocional. “Siente que ahora
escolares no tienen casi tiempo para sus

52 Una docente llama la atención que, por ejemplo,
en este momento mientras el curso lectivo en las
instituciones educativas públicas está suspendido, en las
instituciones educativas privadas, se están impartiendo
lecciones.

actividades recreativas, se pasan todo el
tiempo haciendo GTA y luego en clases
virtuales. No tienen un momento para dis-
frutar su niñez (T.3).

Escolares y adolescentes consultados sobre
este punto hicieron sugerencias muy perti-
nentes, entre otras:

• Que las clases sean más dinámicas, di-
vertidas, participativas (T.10).
• Que profesores mejoren la organización
de las clases. “A veces es un poco caótico
todo” (T.11).
• Que habiliten sesiones de trabajo, donde
sea posible formular preguntas, aclarar du-
das, o simplemente, hacer consultas sobre
un tema en específico (T.12).
• Que no mandan tantas tareas (GTA). Son
demasiadas, entonces se va el tiempo en
hacerlas, pero se aprende muy poco (T.13).
• Que se brinde mayor capacitación al do-
cente, y a los propios estudiantes sobre el
manejo de las plataformas. Con frecuen-
cia, la clase se ve interrumpida por falta de
manejo de la tecnología (T.14)

En síntesis, las dos recomendaciones básicas
son: dotar de conectividad y equipo electróni-
co a estudiantes que carecen de estos recur-
sos, así como desarrollar brindar capacitación
a docentes y estudiantes sobre el manejo de
las TIC, de manera que las clases puedan lle-
gar a ser más participativas y dinámicas.

4.8. REFLEXIONES A PARTIR DE LA
EXPERIENCIA DE COSTA RICA

A partir de la presentación de los resultados
de la consulta realizada, se pueden hacer las
siguientes consideraciones:

69MOVIMIENTO PEDAGÓGICO LATINOAMERICANO

Los índices de pobreza y desigualdad que
caracterizan a Costa Rica son dos realidades
insoslayables que condicionan o son el deto
nante de muchos otros problemas sociales
que enfrenta el país (por ejemplo, desempleo,
ausencia de garantías sociales, falta de una
vivienda y acceso a servicios básicos, incre-
mento de la delincuencia, entre muchos otros).
A esa realidad, con el desencadenamiento de
la pandemia de COVID-19, se suma que un
alto porcentaje de costarricenses carecen de
conectividad o de servicio de internet; ello a
pesar de que existen los recursos necesarios
para dotar de este servicio a todas las fami
lias costarricenses de escasos recursos. La
SUTEL cuenta con un fondo millonario que ha
tenido por guardado por años, siendo incapaz
de invertirlos en superar lo que se ha dado en
llamar la “brecha digital”.

El MEP ha reconocido, recientemente, que
la razón de la suspensión de lecciones anti
cipada obedece al hecho de que 33 000 es-
tudiantes de todo el país carecen del servicio
de internet. La pandemia develó esa realidad,
pero peor aún, esa declaración surge o se
repite luego de transcurridos más de quince
meses de haberse decretado la suspensión
de clases por la pandemia de COVID-19. En
otras palabras, después de todo ese tiempo,
no se ha hecho lo necesario para resolver este
problema, que es en buena medida el que ter-
mina obligando al MEP a decidir la suspen-
sión temporal del ciclo lectivo 2021.

La pandemia obligó, inicialmente suspender
el ciclo lectivo, posteriormente éste se retoma
en la modalidad virtual hasta prácticamente
finales del 2020. En marzo de este año inicia
el nuevo ciclo lectivo en la llamada modalidad
combinada (presencial-virtual), para deci
dir suspenderlo nuevamente en mayo 2021,

ante la imposibilidad de brindar las garantías
necesarias a docentes y estudiantes ante el
posible contagio por COVID-19 y persistir la
carencia de acceso a internet y equipo de un
importante porcentaje de estudiantes.

La modalidad presencial-en línea que ha apli-
cado la mayoría de los centros educativos,
tal y como se expuso en los apartados ante
riores, ha enfrentado dificultades de muy di-
verso tipo, pero las más importantes son:

• Estudiantes que aunque cuentan con cone-
xión a internet en su hogar, o en su dispositi-
vo móvil, con frecuencia enfrentan problemas
de conectividad (cortes, señal deficiente o de
baja calidad).

• Carencia de condiciones adecuadas en sus
hogares para poder recibir lecciones (exceso
de ruidos e interrupciones, falta de un espacio
de trabajo adecuado, entre otros).

• Escolares que no cuentan en sus hogares
con el acompañamiento necesario, para eva-
cuar dudas y realizar trabajos, sea porque
sus padres y madres no tienen el tiempo para
hacerlo, porque no saben cómo apoyarlos, o
simplemente porque no les interesa.

• Particularmente las mamás, en forma casi
unánime, expresan que las clases virtuales
les representan una carga de trabajo adicio-
nal a la que ya tienen: además, reconocen
no contar con los conocimientos necesarios
para brindar el acompañamiento que necesi-
tan sus hijos/as para hacer los trabajos que
les asignan.

• Todas las personas consultadas coinciden
en señalar que en la modalidad virtual los
escolares aprenden mucho menos que en la

70 PRESENCIALIDAD VS VIRTUALIDAD: ¿Y LO PEDAGÓGICO QUÉ?

modalidad presencial, y que tienden a abu-
rrirse y costarles mucho más. Prácticamente
ninguno del grupo estudiantil consultado dio
una opinión favorable con respecto a las cla-
ses virtuales, y sí mencionaron muchos pro-
blemas.

• La modalidad remota de impartir lecciones
es una modalidad a la que recurren docentes
para poder impartir lecciones a estudiantes
que carecen del servicio a internet, y con fre-
cuencia incluso, de un dispositivo móvil. En
esos casos suele tratarse de estudiantes de
familias de escasos recursos económicos,
que asisten también a centros educativos
con condiciones de infraestructura y servicios
muy limitada.

• En este estudio se logró testimonios de do-
centes que han hecho grandes esfuerzos para
capacitarse y alcanzar un mejor manejo de las
TIC. Han asistido a cursos de capacitación y
han seguido capacitándose por sus propios
medios e iniciativa. Esa mayor capacitación
les está permitiendo innovar en sus cursos
en cuanto a didáctica y recursos didácticos,
especialmente en el caso de la modalidad
presencial-virtual. Sin embargo, estos/as mis-
mos/as docentes reconocen enfrentar proble-
mas para impartir clases en esta modalidad,
algunos derivados de la falta de preparación
o costumbre de los propios estudiantes, por
los constantes cambios que se producen en
la programación del curso lectivo (menos ho-
ras de clase, suspensión de lecciones, entre
otros), y por las restricciones que represen-
tan para un normal desarrollo del proceso de
enseñanza-aprendizaje, las medidas de bio-
seguridad que están obligados/as a cumplir.

• A nivel didáctico es poco lo que las personas
docentes pueden hacer, porque el tiempo de

clases presenciales es muy reducido y ape-
nas alcanza para revisar y dar instrucciones
sobre las nuevas asignaciones (GTA). La ma-
yor parte del tiempo del estudiante en clase y
en casa se invierte en la elaboración y revisión
de las GTA, ya que son muchas las que se pi-
den. Cada estudiante debe hacer, en prome-
dio, cuatro dos GTA por materia por semana.

• Docentes consultados coinciden en señalar
que su carga de trabajo se ha incrementado,
pero además, que las tareas que tienen que
desarrollar son cada vez más complejas, por-
que los escenarios educativos cambiaron ra-
dicalmente (clases en línea, clases remotas,
clases semipresenciales), en consecuencia, la
cantidad de horas de trabajo que tienen que
dedicar para el diseño de las lecciones a ni
vel didáctico y de preparación de materiales
es mucho mayor que como era antes (clases
presenciales).

Finalmente, es claro en los testimonios obte-
nidos, que las personas docentes también re-
sienten la escasa información y participación
que tienen en la toma de decisiones con res
pecto a cómo continuar con el curso lectivo.
Básicamente, reciben información de lo que
tienen que hacer, pero en ningún caso parti
cipan del análisis y la búsqueda de soluciones
a los problemas que directamente enfrentan
como personal educativo. Eso también afecta
el buen desarrollo del proceso educativo.

Las lecciones aprendidas a partir de esta ex-
periencia son muchas, pero si se quiere avan-
zar en la superación de algunas de las dificul-
tades anotadas en el marco de la pandemia,
se requiere avanzar al menos en cinco cosas:

• Dotar a estudiantes que lo requieran de
conexión a internet y un dispositivo elec-

71MOVIMIENTO PEDAGÓGICO LATINOAMERICANO

trónico.
• Brindar capacitación permanente a docentes en el manejo de las TIC, y muy especialmente,
en estrategias didáctico-pedagógicas para impartir clases en modalidad virtual.
• Definir estrategias diferenciadas de retorno a clases presenciales y/o virtuales, según las con-
diciones particulares de cada centro educativo y de estudiantes que asisten al mismo.
• Implementar mecanismos de participación docente que contribuyan a la toma de decisiones
con un mayor conocimiento de la realidad educativa que se vive en cada región, localidad y
centro educativo del país.
• Hacer exámenes a escolares sobre el impacto a nivel psicosocial de tener que estar tantas
horas sentados frente a una computadora o un dispositivo móvil (por ejemplo, en su condición
física, en sus ojos, en su estado emocional).

En conclusión, se requiere pensar e implementar una nueva política educativa para un nuevo
contexto educativo.

abcdefgh

2+3=

72 PRESENCIALIDAD VS VIRTUALIDAD: ¿Y LO PEDAGÓGICO QUÉ?

5. EL RETORNO A CLASES
EN PARAGUAY
5.1. POBREZA Y CONECTIVIDAD
ENTRE LA POBLACIÓN ESCOLAR
PARAGUAYA

Paraguay posee una superficie de 406.752
km². Para el año 2021, la población del Pa-
raguay es de 7.353.038 habitantes. La pobla-
ción urbana (62,9%) es mayor a la población
rural (37,1%) (Expansión).

El Índice de Desarrollo Humano (IDH) de las
Naciones Unidas, que sirve para medir el pro-
greso de un país y sus habitantes, indica que
el Paraguay ocupa el puesto 103 (Expansión).
De acuerdo con datos publicados por el Ins
tituto Nacional de Estadística (INE) del Para-
guay, con base en los resultados de la Encues-
ta Permanente de Hogares Continua (EPHC)
del último trimestre del 2020, 1.921.721 para-
guayos viven en pobreza. Este dato represen-
ta un aumento de 264.000 pobres en relación
con el 2019 (COPROFAM, abril 2021).

Según palabras del director nacional del INE,
Iván Ojeda, en la presentación del EPHC 2020:

La pobreza total en el 2020 registró una
incidencia del 26,9%, ya que aumen-
tó en unos 3,4 puntos porcentuales en
comparación al 2019, pero esto hubie-
ra sido mayor de no ser por las trans-
ferencias monetarias de los programas

de asistencia social a los que se integró
el año pasado (COPROFAM, abril 2021).

De este total, 1.017.185 personas pertenecen
al área urbana y las restantes 904.536 al área
rural. La incidencia de la pobreza total creció,
especialmente en las zonas urbanas, donde
247.427 personas ingresaron en la línea de la
pobreza el año pasado. Por otro lado, la po-
breza extrema tuvo una incidencia de 3,9%
ante 4,0% del 2019, por lo que a nivel nacional
se mantuvo invariable. Las cifras indican que
alrededor de 279.609 personas se encuentran
en la pobreza extrema, unas 82.710 en áreas
urbanas y 196.899 en rurales (COPROFAM,
abril 2021)53.

53 La medida oficial de pobreza que se utiliza en
Paraguay es la pobreza monetaria, la cual se calcula
comparando los ingresos per cápita de los hogares
(EPH) con las líneas de pobreza (construidas en base a
una encuesta del 2011/2012 y precio actualizado por el
IPC del Banco Central). La línea de pobreza total es igual
al costo de la Canasta Básica de Consumo (CBC) que
incluye además de los alimentos el costo de otros bienes
y servicios no alimentarios considerados esenciales, que
es de Gs. 712 618 en las zonas urbanas y Gs. 506 201 en
rural. En cuanto la pobreza extrema representa el costo
de una Canasta Básica de Alimentos (CBA) que incluye
un conjunto de alimentos y bebidas no alcohólicas
cuyo contenido calórico satisfacen los requerimientos
calóricos mínimos (vida saludable), que son de Gs.
272 000 y Gs. 248,46 en la población urbana y rural,
respectivamente (COPROFAM, abril 2021).

73MOVIMIENTO PEDAGÓGICO LATINOAMERICANO

5.2. NIVELES EDUCATIVOS DEL
SISTEMA EDUCATIVO PÚBLICO
PARAGUAYO

El sistema educativo público paraguayo está
organizado en dos niveles: Educación Inicial y
Educación Escolar Básica.

5.2.1. EDUCACIÓN INICIAL

Este nivel educativo comprende dos ciclos: el
primer ciclo se extiende hasta los 3 años y el
segundo ciclo hasta los cuatro año. La educa-
ción inicial se desarrolla en dos modalidades:
formal y no formal.

• Modalidad formal. Comprende tres etapas:
Jardín maternal (que atiende a infantes de 0
a 2 años, a quienes se brinda atención y esti
mulación integral durante el día, en media
jornada o en jornada completa. Ofrece ser-
vicios complementarios de salud y alimenta-
ción); Jardín de Infantes, dirigido a personas
de tres a cuatro años. Contempla actividades
educativas tendientes a desarrollar todas las
dimensiones de la personalidad de los infan-
tes. Además, comprende el preescolar, que
atiende a personas de cinco años. Se busca
estimular el desarrollo integral de escolares
en todos los aspectos de su personalidad.

• Modalidad no formal. Atiende a escolares de
tres a cinco años que no tienen acceso a la
Educación Inicial formal. Se implementa en las
Casa del Niño, que funcionan en casas de fa-
milia, escuelas, iglesias, municipalidades, clu-
bes y otros, siempre que estas instituciones
ofrezcan las condiciones básicas necesarias
de seguridad para el desarrollo del infante.

5.2.2.	 EDUCACIÓN ESCOLAR BÁSICA

La Educación Escolar Básica es obligatoria y
gratuita en las escuelas públicas de gestión
oficial. Comprende nueve grados y se imparte
a escolares de 6 a 14 años. Este nivel se di-
vide en tres ciclos de tres años de duración
cada uno:

• Primer ciclo (1º, 2º y 3º grado).
• Segundo ciclo (4º, 5º y 6º grado).
• Tercer ciclo (7º, 8º y 9º grado).

La Educación Media en sus diferentes modali
dades tiene como objetivo la incorporación
activa del alumno a la vida social y al trabajo
productivo, o su acceso a la educación de ni-
vel superior. Tiene una duración de tres años y
cuenta con un solo ciclo, constituido por tres
cursos. Consta de las siguientes modalida-
des:

• Bachillerato científico (con énfasis en
letras y artes; con énfasis en ciencias so-
ciales; y con énfasis en ciencias básicas y
tecnología.
• Bachillerato técnico (industrial, servicios,
agropecuario, salud, etc.)

Cabe resaltar que Paraguay está constituido
por una diversidad de pueblos diferenciados
con historias, culturas y lenguas propias (es un
país multicultural, pluriétnico y multilingüe)54.
Según el Censo de la DGEEC-2012, en
el Paraguay existen diecinueve pueblos
indígenas y 117 000 personas indígenas

54 La Educación Escolar Indígena en el Paraguay está
avalada por la Ley N.º 234/93 que aprueba el Convenio
N.º 169 sobre Pueblos Indígenas y Tribales en Países
dependientes.

74 PRESENCIALIDAD VS VIRTUALIDAD: ¿Y LO PEDAGÓGICO QUÉ?

aproximadamente55 56.

Datos recientes señalan que para el 2019 el
número total de estudiantes matriculados al-
canzaba la cifra de 1 480 000 niños, niñas y
adolescentes. De ese total, un 78% están ma-
triculados en el sector oficial, un 12% en el
sector privado subvencionado y un 19% en el
sector privado.

Figura 1
Matrícula estudiantil pública y privada, 2018

Matrícula por nivel educativo, según sector y sexo

Tipo de
gestión Sexo

Educ.
Inicial no
Formal

Educ. Inical
Formal

EEB -
1o y 2o ciclo

EEB -
3o ciclo

Educ. Media
(Bachillerato) Total

Oficial
Mujer 146 62,262 245,259 120,796 95,248 523,711

Varón 144 65,453 266,612 122,922 92,835 547,966
Total 290 127,715 511,871 243,718 188,083 1,071,677

Privado
Mujer 181 13,643 28,120 11,755 17,209 70,908
Varón 200 14,190 29,635 11,830 15,646 71,501
Total 381 27,833 57,755 23,585 32,855 142,409

Privado
Subv

Mujer 24 15,620 42,959 19,375 10,675 88,653
Varón 46 15,709 43,962 18,044 9,155 86,916
Total 70 31,329 86,921 37,419 19,830 175,569

Grand Total 741 186,877 656,547 304,722 240,768 1,389,655
Nota. Tomado de MEC, 2021.

55 La Constitución Nacional reconoce la existencia
de los Pueblos Indígenas, definidos como grupos de
culturas anteriores a la formación y organización del
estado paraguayo, y les consagra derechos como la
salud, la educación, la identidad y la participación.
56 La Dirección General de Educación Escolar Indígena
del MEC es la dependencia encargada de velar por
los derechos educativos de los pueblos indígenas, en
el marco de los lineamientos jurídicos que establecen
la autodeterminación de los Pueblos Indígenas en la
construcción de su propio modelo educativo.

Numerosos estudios han dado cuenta de la
difícil situación por la que históricamente ha
atravesado la educación en Paraguay como
consecuencia de los diferentes gobiernos.
Concretamente, Corvalán y Portillo (SRPAJ
PY, 2020) han publicado un estudio con da-
tos muy elocuentes sobre la magnitud de los
problemas que experimenta la educación en
Paraguay. Seguidamente se exponen algunos
datos tomados de este estudio.

• La cobertura de la educación inicial es el
41 %, la del preescolar 75 %, de la Educa-
ción Escolar Básica en el primer y segundo
ciclos del 80 %, para el tercer ciclo es del 74
% y para la educación media del 46 %. To-
davía persiste una brecha entre la población
de la edad correspondiente a cada ciclo y el
porcentaje de su matriculación en el mismo.
Además, aunque creció la matrícula, la asis-
tencia a una institución educativa no garan-
tiza necesariamente el aprendizaje: siete de
cada diez estudiantes no alcanzan el mínimo

75MOVIMIENTO PEDAGÓGICO LATINOAMERICANO

esperado en las pruebas de matemáticas y de
lengua castellana y guaraní, obteniendo resul-
tados inferiores a los logrados en la medición
anterior (de 2015) en casi todos los niveles y
asignaturas.

• Aunque el promedio de años de estudio de
las y los adolescentes de 15 o más años ha
aumentado de 6,7 a 8,3 entre 1998 y 2019,
existe una diferencia del promedio entre zo-
nas rurales y urbanas. La población de 15 y
más años que vive en zonas urbanas estudia
aproximadamente 3 años más que las perso-
nas del mismo grupo de edad de las zonas
rurales. La población más pobre únicamente
alcanza 5,8 años de estudio y la más rica lle-
ga, en promedio, a 10,8 años, mientras que
las personas de pueblos indígenas solamente
alcanzan hasta 3 años.

• El 61,8% de mujeres adolescentes que no
asisten a una institución educativa refiere que
no lo hace por “motivos familiares”. 1.000.000
de jóvenes de entre 15 y 29 años que no ter-
minaron la escuela no asisten a ninguna insti-
tución educativa. Un 20% de estas personas
no estudia ni trabaja y la mayor parte de ese
porcentaje son mujeres. Esto se debe a que
las mujeres son las que se hacen cargo de las
tareas domésticas, la crianza de escolares o
el cuidado de las personas adultas.

• Las tasas de analfabetismo se han incre-
mentado del 4% a casi el 7% entre el 2014
y el 2019 y afectan principalmente a mujeres
indígenas. El aumento del analfabetismo y las
dificultades en lectoescritura y comprensión
lectora están íntimamente relacionados a la
imposición y primacía de la enseñanza en
castellano. En 2018, el 37% de la población
de más de cinco años habla el guaraní en
sus casas, el 29,3% el español y un 30,7%24

combina ambos idiomas, haciendo del gua-
raní paraguayo la lengua más hablada en los
hogares. (pp. 225-227).

A los problemas antes señalados, en muchas
comunidades educativas se vienen enfrentan-
do desde hace varios años otros problemas
que se suman a esta problemática, o que son
causantes de la misma. Las cifras de violencia
sexual, de género e intrafamiliar es alarman-
te; las inundaciones estacionales desplazan a
un sector importante de la población; y desde
hace más de una década, tres departamentos
pobres del país viven en contextos de militari-
zación por el conflicto entre la narco ganade-
ría, grupos armados irregulares, sicariato, y la
Fuerza de Tarea Conjunta (policías, militares y
agentes de antinarcóticos) (Covalán y Portillo,
2020: 226).

5.3. DESENCADENAMIENTO DE
LA PANDEMIA DE COVID-19 Y SU
IMPACTO EN EL SISTEMA PÚBLICO
EDUCATIVO PARAGUAYO57

A raíz de la declaración del COVID-19 como
una pandemia por parte de la Organización
Mundial de la Salud (OMS) el 11 de marzo

57 Al 12 de Julio de 2021, el número de casos
confirmados por COVID-19 era 438 764, y el número de
personas fallecidas ascendía a 13.964, teniendo apenas
138 116 personas vacunadas (Expansión, en línea).
 “El cierre de las escuelas implicó una crisis alimentaria
para la mayoría de las familias que acceden a las escuelas
públicas, ya que el acceso a nutrientes suficientes de
muchas niñas y niños en edad escolar depende del
programa de alimentación escolar. Solo durante el
año 2017, 102.851 menores de cinco años requirieron
complemento nutricional del Programa Alimentario
Nutricional Integral (PANI) porque sus familias no pueden
proveerles del alimento necesario” (Corvalán y Portillo,
2020, p. 228).

76 PRESENCIALIDAD VS VIRTUALIDAD: ¿Y LO PEDAGÓGICO QUÉ?

de 2020, las autoridades educativas de Pa-
raguay decidieron suspender el curso lectivo
2020 (resolución N.° 308/2020), tanto en las
instituciones educativas públicas como priva-
das. En ese momento el MEC adoptó la mo-
dalidad de “educación a distancia” o más co
rrectamente dicho, “educación en casa”, para
todos los niveles y modalidades del sistema
educativo nacional.

Para implementar esa modalidad, el Ministe-
rio presentó el documento Plan Educativo en
Tiempos de Pandemia “Tu Escuela en Casa”,
y habilitó una plataforma digital para las clases
en línea. La metodología propuesta consistía
básicamente en lo siguiente: envío y descarga
de contenidos (materia) y tareas o ejercicios
de trabajo. Esta estrategia, como bien lo se-
ñalan Corvalán y Portillo, omite el enfoque de
la educación “como un proceso pedagógico a
través del cual se generan actividades de en-
señanza adecuadas al contexto, característi-
cas de los estudiantes y en función a posibi-
lidades/limitaciones de los recursos digitales”
(p. 228)58.

Justamente, las posibilidades de acceso de la
población escolar en Paraguay a los recursos
digitales son posiblemente el mayor obstácu-
lo para lograr la continuidad del curso lectivo
en otras modalidades, tales como virtual, en
línea, remota, o a distancia, según como quie

58 “El cierre de las escuelas implicó una crisis
alimentaria para la mayoría de las familias que acceden
a las escuelas públicas, ya que el acceso a nutrientes
suficientes de muchas niñas y niños en edad escolar
depende del programa de alimentación escolar. Solo
durante el año 2017, 102.851 menores de cinco años
requirieron complemento nutricional del Programa
Alimentario Nutricional Integral (PANI) porque sus
familias no pueden proveerles del alimento necesario”
(Corvalán y Portillo, 2020, p. 228).

ra llamársele. Aunque existen diferencias en
los datos, la mayoría de las fuentes coinciden
en reconocer el enorme atraso que existe en
el país en este campo.

Apoyándose en datos de la Encuesta Perma-
nente de Hogares-EPH (2017), la investigado-
ra Wehrle señala que en el Paraguay el 87 %
de la población escolar de cinco a diecisie-
te años no posee conexión a internet en su
hogar, convirtiéndose así la disponibilidad de
conexión en una primera barrera (2020)59.

Si consideramos la condición de pobre-
za en la que se encuentra esta pobla-
ción, la limitación es aún más ya que el
100% de la población en edad escolar
que se encuentra en pobreza extrema
y el 99% que se encuentra en pobre-
za no extrema no cuenta con acceso a
internet. Con este primer elemento, el
acceso a la educación a distancia es
inequitativa, siendo doblemente discri
minatoria para aquella población que
se encuentra en una situación de mayor
vulnerabilidad (Wehrle, 2020).

59 De acuerdo con las cifras que manejan Corvalán
y Portillo (a partir de Tedic, 2020: ¿Cómo es la
infraestructura de internet en Paraguay?), entre
estudiantes matriculados en el sector público, el 92 %
no posee acceso a Internet en los hogares y el 50% en
el caso del sector privado (p. 229).

77MOVIMIENTO PEDAGÓGICO LATINOAMERICANO

Figura 2
Población en edad escolar, según condición
de pobreza: ¿Posee conexión a internet en su
hogar?

Nota. Tomado de Wehrle, 2020

En el caso de Paraguay, la política de las au-
toridades educativas ha sido promover el uso
de celulares para poder acceder a alguna mo-
dalidad educativa. De acuerdo con Wehrle

Si bien el 93 % de la población en edad
escolar (diez a diecisiete años) utili-
za internet a través de este medio, no
se puede garantizar su uso para fines
educativos. A esa limitante su suma el
hecho que el uso del internet a través
de celular es mayor entre la población
mayor de catorce años, quedando en
consecuencia por fuera una franja de la
población escolar que del todo no tiene
acceso a este recurso.

Finalmente, de acuerdo con esta misma fuen-

te, tan solo el 20% de la población en edad
escolar cuenta con computadora (posible-
mente de uso compartido) en el hogar, lo cual
evidencia una limitada disponibilidad de este

tipo de equipos entre esta población. A lo an-
terior se suma el siguiente dato:

De igual manera, un porcentaje muy
bajo (2 %) de los estudiantes que tienen
acceso a computadoras e internet en
relativamente buen estado en sus ins-
tituciones utilizan estos recursos como
parte del trabajo en clase requerido por
sus docentes; recursos como el repro-
ductor de discos de audio o video, radio
y televisión tampoco son empleados en
la clase de lectura, matemática o cien-
cias. Es decir, la mayoría de los docen-
tes que podrían utilizar estos recursos
disponibles en la institución no los apro-
vechan como parte de sus actividades
de clases (MEC, 2018, p. 120, citado
por Wehrle, 2020).

78 PRESENCIALIDAD VS VIRTUALIDAD: ¿Y LO PEDAGÓGICO QUÉ?

Finalmente, señalan Corvalán y Portillo (2020),
desde que el gobierno nacional emitió el de-
creto de suspensión de clases presenciales,
hoy, los centros educativos públicos no han
podido retornar a esta modalidad. Todavía en
el país se siguen discutiendo protocolos para
el regreso a clases semipresenciales, sin em-
bargo, las condiciones de salubridad de los
centros educativos no garantizan la salud de
estudiantes y docentes, ya que muchos de
esos centros no cuentan con las condiciones
mínimas de infraestructura o requieren una
reparación o adecuación para poder cumplir
con las normas biosanitarias que se quieren
implementar.

5.4. MODALIDADES DE LECCIONES
EN PARAGUAY DURANTE LA
COVID-19

Hoy se puede decir que en Paraguay, la prin-
cipal modalidad de enseñanza-aprendizaje en
el sistema educativo público es la modalidad
“en casa”. Ya en este informe (Capítulo 1) se
explicaron las diferencias entre las distintas
modalidades de enseñanza que se vienen
empleando en los diferentes países. También
se práctica la modalidad en línea, aunque en
muy pocos centros educativos y en tiempos
muy reducidos, ya que para ello se requiere
que los estudiantes cuenten con una bue-
na conexión a internet y un buen dispositivo
electrónico (computadora o teléfono móvil de
alta gama).

Para viabilizar la educación en el contexto de
la pandemia por COVID-19, el MEC habilitó
una plataforma digital donde el personal do-
cente puede bajar los materiales en formato
PDF (entiéndase por materiales, los conte-
nidos de la materia y los ejercicios o tareas,
según corresponda el nivel y programa res-

pectivo del curso), imprimirlos y hacerlos lle-
gar a sus estudiantes por diferentes medios:
enviándolos por WhatsApp, solicitando a pa-
dres y madres de familia que pasen a recoger-
los al centro educativo, yendo directamente
el docente a dejar los materiales a la casa de
cada estudiante. Solo en el caso de un cen-
tro educativo de los consultados se imparten
clases de manera semipresencial, dadas las
profundas limitaciones económicas del centro
educativo y de estudiantes. Se trata de una
comunidad originaria guaraní.

I. Modalidad en casa. En esta modalidad
existen dos variantes:

a. El docente envía los materiales a la perso-
na estudiante por WhatsApp, quien estudia
la materia y realiza los ejercicios o tareas, y
posteriormente los devuelve al docente por la
misma vía para que revise los trabajos y haga
sus respectivos señalamientos.
b. El docente lleva a la casa del estudiante las
fotocopias del material, o los papás y mamás
pasan a recogerlo al centro educativo. Cuan-
do se entrega al estudiante el material en su
casa o en el centro educativo, se aprovecha
para recoger las tareas o ejercicios que se les
había entregado. La entrega/recepción de es-
tos materiales varia: puede ser una vez por
semana, o cada dos o tres veces por semana,
según las posibilidades. En esta modalidad la
utilización del WhatsApp varía, según la dis-
ponibilidad de teléfono móvil en la familia del
estudiante y la capacidad que tenga.

II. Modalidad semipresencial. En esta mo-
dalidad las personas estudiantes asisten al
centro educativo, en un horario recortado.

III. Modalidad en línea. En esta modalidad,
estudiantes reciben clases en línea, unas po-

79MOVIMIENTO PEDAGÓGICO LATINOAMERICANO

cas horas, y en algunos casos se apoyan en
el WhatsApp.

En las entrevistas realizadas a docentes, es-
tudiantes y madres de familia en el marco de
este trabajo, se logró corroborar que la “mo-
dalidad en casa” es la predominante, aun-
que no la única. Concretamente, de los ocho
centros educativos consultados60, en siete, el
personal docente informó que impartían cla-
ses en la modalidad “en casa”, con las va-
riantes descritas anteriormente. Solamente
en un centro educativo el docente señaló que
en su comunidad (pueblo originario guaraní),
se imparten clases en forma semipresencial,
es decir, que los estudiantes asisten al centro
educativo para recibir clases dos horas al día,
de lunes a viernes.

5.4.1. MODALIDAD DE CLASES: EN CASA

Esta modalidad de clases, “en casa”, se pone
entrecomillada porque se trata de una moda
lidad muy “sui generis”, aunque sea la más
practicada en Paraguay. De los ocho centros
educativos consultados, en cinco de ellos se
practica esta modalidad. En esta modalidad
el alumnado estudia en su casa (en algunos
casos con la ayuda de su papá y mamá) con
los materiales que les proporcionan sus do-
centes mediante alguna de las dos modali-

60 En el caso de Paraguay se consultó a un total de
veinticuatro personas (ocho docentes, siete padres y
madres de familia, siete estudiantes, y dos dirigentes
sindicales). En la ubicación y selección de las familias
contamos con la colaboración de dos organizaciones
afiliadas a la IEAL: OTEP-A y UNE-SN. En el caso de la
OTEP-A contamos con el apoyo del compañero Jorge
Arévalos. Y por parte de la UNE-SN se contó con la
colaboración del compañero Roberto Ramón Villar. A
ambos compañeros les damos las gracias por todo el
apoyo brindado.

dades arriba descritas: a) Envío de materiales
de docente al estudiante por WhatsApp, o b)
Entrega del docente del material impreso en
la casa del estudiante.

Docentes que trabajan con esta modalidad
(T.1, T.2, T.3, T. 14 y T.15) expresaron como
la principal razón de que impartan clases de
esta manera, la ausencia de conexión a inter-
net por parte de sus estudiantes.

• En los últimos meses han tenido que
impartir lecciones “a distancia”, sacando
copias y entregándoselas a estudiantes
en sus casas, porque la conectividad es
muy mala, los estudiantes no tienen com-
putadora, y los móviles son de una gama
muy baja (no permite bajar videos ni hacer
ZOOM, además son teléfonos con recarga
de sus papás, que solo pueden usar cuan-
do él regresa de su trabajo. Las clases son
fundamentalmente la entrega y revisión de
tareas. (T.1).
• Al principio lo que hubo fue suspensión
total de clases, luego, después de mu-
chos meses, se implementó la modalidad
pseudovirtual, es decir, se envía la materia
y las tareas por WhatsApp. No existe otra
posibilidad porque nadie tiene conexión a
internet, ni tampoco computadora (T.2).

80 PRESENCIALIDAD VS VIRTUALIDAD: ¿Y LO PEDAGÓGICO QUÉ?

• Con WhatsApp61 damos clases. Así es
como pueden darlas, porque el estudian-
tado no tiene conectividad. Solamente sus
padres tienen teléfono móvil. Con ese es
que los estudiantes hacen sus trabajos,
cuando su papá regresa a la casa. (T.3).
• Hay muchos padres que no tienen celular,
o si tienen no cuentan con la gama requeri-
da y, de todos modos, se lo llevan para su
trabajo (T.14).

Las mamás consultadas opinaron práctica-
mente igual sobre este tema:

• Como no tienen cobertura a internet (la
señal es mala), los docentes les acercan
(se las llevan a la casa) la copia de los tra-
bajos que tienen que hacer. Eso contiene
la materia y los ejercicios. Eligen un día o
dos a la semana y ese día los docentes en-
tregan y recogen a la vez los trabajos (T.5).
• Desde el 10 de enero 2020 su hija no
asiste a clases presenciales. Las clases
son por WhatsApp ; imprime los PDF, hace
los ejercicios y los envía al día siguiente al
profesor. (T.6).
• No tienen conexión a internet. Le envían
los trabajos a la casa por WhatsApp, o el
docente los entrega en forma impresa en
su casa. Solamente trabajan con teléfono

61 En este centro educativo las clases “en casa” se
imparten de 7.00 a.m. a 12.00 m., de lunes a viernes.
A partir de las 7.00 a.m. el profesor de la materia envía
el PDF, la estudiante lo baja, revisa la materia y hace
los ejercicios. La tarea la entrega al día siguiente que la
recibió. También se encontraron casos en que la clase
se imparte solamente una o dos horas al día, donde
fundamentalmente lo que recibe son instrucciones o
aclaraciones, y el resto del tiempo lo dedica a realizar
los ejercicios de manera individual, en su casa. Esos
ejercicios pueden ser que tenga que entregarlos hacia el
final de la semana, o enviarlos al final de cada día. Todo
depende de la forma de trabajo docente.

celular, pero no pueden recibir audios ni vi-
deo, porque no tiene esa capacidad. (T.7).

Como se puede apreciar, dada la carencia
de buena conectividad y/o de un dispositivo
electrónico adecuado, no es posible impar-
tir clases en la modalidad en línea en ningún
caso. En consecuencia, lo que se hace, se-
gún las condiciones con que se cuente es:
recibir los materiales por WhatsApp, bajarlos
y hacer los ejercicios, o el personal docente
se los lleva a la casa en forma impresa para
que estudiantes realicen los ejercicios y en la
siguiente visita, la persona docente los recoge
para revisarlos.

Tanto docentes como padres y madres de fa-
milia y sus hijos/as coinciden en señalar que
esta modalidad de enseñanza no representa
ninguna ventaja. Solamente algunos docen-
tes señalan que al menos, con la continuidad
del curso lectivo, se logra evitar una deserción
mayor de estudiantes (T.1 y T.14) y que “aun-
que sea poco, algo aprenden y se mantienen
ocupados/as haciendo tareas” (T.2 y T. 15).

Los problemas que mayormente destacan las
personas consultadas acerca de esta moda
lidad de enseñanza son los siguientes pro
blemas:

• Prácticamente todo el personal docente,
madres de familia y estudiantes, coinciden en
señalar que en esta modalidad de enseñanza
la persona estudiante aprende mucho menos
(entre un 30 % y un 50 %, a lo sumo).

• Al docente es imposible reemplazarlo en la
casa: Si el papá o la mamá ayudan, tal vez
aprenden un poco, sino aprenden mucho me-
nos o nada (T.2).

81MOVIMIENTO PEDAGÓGICO LATINOAMERICANO

• En esta modalidad se pierde mucho de la
posibilidad de aprender, porque hay que ir
avanzando para cubrir la materia programa-
das, entonces, no se puede perder tiempo.
Si el niño o niña no entiende, igual se avan-
za porque es un sistema estandarizado, igual
para todos. (T3).

Las mamás consultadas opinaron:

• Cuesta mucho ponerse en el lugar del do-
cente, porque ellas no tienen la formación
necesaria, entonces hay que estar llamán-
dolo para que les explique lo que deben
hacer. (T.6).
• Muy difícil ponerse en el rol del docente.
No se manejan las estrategias de enseñan-
za, eso es muy difícil. Escolares en esta
modalidad son muy poco lo que aprenden,
o no aprenden nada (T.7).
• Aprende menos y le cuesta más. No se
logra alcanzar el nivel de aprendizaje que
se requiere, porque no se entiende mucho
(T.5).

Estudiantes consultados opinaron:

• Con esta modalidad le cuesta bastante,
porque el maestro no está presente y a ve-
ces no entiende la materia, o los ejercicio
que hay que hacer, y no siempre es fácil
comunicarse con el maestro. (T.8).
• Algunos profesores mandan las tareas sin
explicarlas, sin videos ni nada, entonces es
más difícil comprender la materia. Por esa
razón, con frecuencia tienen que buscar la
respuesta en Google, o sino consultarle al
profesor pero responden muy tarde, como
a las nueve o diez de la noche, y ya a esa
hora es difícil hacer la tarea. (T.9).

Bajar la información que envían los docentes

por WhatsApp, es una dificultad que fue men-
cionada por muchos estudiantes (y sus ma-
más) porque los teléfonos son de muy baja
gama, entonces con frecuencia se les corta la
comunicación, o cuando bajan el documento
éste está incompleto o desconfigurado, o el
estudiante tiene que esperar a que su papá
o mamá regrese del trabajo para poder ba-
jar la información y hacer sus trabajos. A este
respecto, varias mamás y estudiantes expre-
saron que este era uno de los aspectos más
difíciles:

• El principal problema es la falla constante
del internet. Algunas familias no tienen ac-
ceso a internet, entonces, no pueden bajar
los documentos de formato PDF y andan
buscando entre los vecinos alguien que se
los baje y copie en una llave. Después vie
ne el problema de enviar la tarea, eso es un
martirio (T.6).
• Con frecuencia tienen problemas para
bajar la información, porque los archivos
son pesados, y el teléfono no logra bajar
la información. Entonces, tienen que estar
probando a diferentes horas a ver cuándo
lo pueden lograr (T. 5).

Un estudiante opinó lo siguiente sobre este
mismo tema: “bajar la información es muy di-
fícil e incómodo, pero tenemos que hacerlo
para poder estudiar” (T.9).

En síntesis, prácticamente ninguna de las
personas consultadas reconoce algo positivo
de la modalidad de enseñanza que se viene
implementando en Paraguay, en cambio, sí
mencionan numerosas desventajas o incon-
venientes, principalmente referidos al poco
nivel de aprendizaje que se logra en esta mo-
dalidad, y las dificultades que enfrentan para
bajar la información por los problemas de co-

82 PRESENCIALIDAD VS VIRTUALIDAD: ¿Y LO PEDAGÓGICO QUÉ?

nectividad y carencia de los dispositivos elec-
trónicos adecuados

5.4.1.1. Aspectos didácticos de la
modalidad de clases en casa

Docentes entrevistados coinciden en señalar
que en la parte didáctica es muy poco lo que
realmente pueden lograr, debido a la moda-
lidad en que se “imparten” las lecciones. El
mecanismo que se utiliza impone en gran me-
dida la didáctica, si cabe el término en este
caso.

En párrafos anteriores se describieron las dos
estrategias que básicamente utilizan docen-
tes para mantener activo el curso lectivo.

• Envío a la persona estudiante de los ma-
teriales educativos en formato PDF, por
WhatsApp, para que éste repase la ma-
teria, realice los ejercicios (tareas, como
también le llaman), y lo envíe de vuelta al
docente por el mismo medio, para que la
revise y haga sus observaciones.

• Entrega del docente en la casa de cada
estudiante de los materiales educativos,
en forma impresa, para que el estudiante
repase la materia, realice los ejercicios, y
cuando el docente vuelve a pasar por su
casa, se lo entrega para que lo revise y
haga sus comentarios.

En cualquiera de los dos casos, cuando es po-
sible (si la capacidad del móvil del estudiante
lo permite), el docente envía un audio o video
corto para aclarar dudas o ampliar sobre un
tema. O, igualmente, el estudiante puede pe-
dirle al docente, por medio de un mensaje de
WhatsApp, una explicación o aclararle alguna
duda que tenga sobre la materia.

Dos de los docentes consultados sobre este
tema, expresaron que la parte didáctica, bajo
esta modalidad de enseñanza, es sumamente
difícil:

• La parte didáctica es muy limitada. No se
puede forzar mucho al alumno. Una tarea
por día o dos a lo máximo, de lo contrario,
no lo hacen. Solamente se pueden hacer
videos o audios muy cortos (dos minutos
máximo). Básicamente lo que podemos
hacer es entregarles materiales impresos
para que repasen la materia, hagan las ta-
reas, y un audio corto explicativo, ocasio-
nalmente (T.1).
• El aspecto didáctico en estas condicio-
nes es imposible de cumplir o atender,
porque la comunicación es unidireccional,
no se está frente al alumno, y prácticamen-
te no se pueden emplear medios para la
entrega de contenidos. Ya los materiales
vienen dados por el MEC, y nosotros los
aplicamos, básicamente es lo que pode-
mos hacer (T2).
• Como profesora de música, la didácti-
ca resulta bastante difícil. Usualmente lo
que hago es entregarles los materiales por
WhatsApp, y enviarles un video o audio
corto, para que vean cómo se coge el ins
trumento, o para que escuchen las notas
musicales (signos, tonos, lenguaje). Pero
lamentablemente, en esta modalidad ni
llegan a tener un su mano un instrumento,
todo es a distancia (T.3).
• Imposible hacer uso de recursos didácti-
cos, ya que no se cuenta con los recursos
mínimos (T. 15).

Varios/as docentes señalaron que en algunos
casos hacen ajustes a los materiales que les
entrega el MEC, para adaptarlos al nivel de
enseñanza de sus estudiantes, especialmente

83MOVIMIENTO PEDAGÓGICO LATINOAMERICANO

cuando se trata de centros educativos ubica-
dos en comunidades rurales, donde el nivel
de enseñanza suele ser menor (T.14 y T.15).

5.4.2. MODALIDAD DE CLASES:
SEMIPRESENCIAL

De los ocho centros educativos incluidos en
este estudio, solamente en uno (un centro
educativo ubicado en una comunidad de un
pueblo originario guaraní) se imparten clases
en forma semipresencial, es decir, que los
estudiantes asisten al centro educativo dos
horas al día, de lunes a viernes62. Cabe decir
que esta modalidad se practica muy excep-
cionalmente en algunos centros educativos,
principalmente porque las condiciones de la
comunidad no permiten hacerlo de otra ma-
nera, por razones como carencia de servi-
cio de internet en la comunidad, carencia de
equipamiento básico en el centro educativo
(computadoras, impresoras, fotocopiadoras,
papel) y en las familias, por tratarse de pobla-
ción en condiciones de pobreza extrema.

El año pasado, relata el docente entrevistado
(T.4)63, la persona docente llevaba cada día a
la casa del estudiante los materiales y al día
siguiente dejaba otros y recogía las tareas.
Pero eso no resultó porque carecían de los
medios necesarios (computadora, impresora,
papel, tinta, fotocopiadora. Etc.). Entonces,
luego de una reunión comunitaria, se acordó
impartir clases semipresenciales, cumpliendo
con todas las medidas sanitarias.

62 Antes de la pandemia, estudiantes recibían cuatro
horas diarias de clase presenciales.
63 En este caso, dado que la población de esta
comunidad habla fundamentalmente guaraní, no fue
posible entrevistar a papás y mamás y estudiantes de
este centro educativo.

Definitivamente, este docente considera que
los resultados educativos bajo en esta mo-
dalidad (semipresencial) son mejores, porque
las personas estudiantes entienden mejor y
pueden aclararse fácilmente las dudas, como
suele ocurrir en la modalidad de clases pre
senciales. Además, comenta que claramente
estudiantes se han manifestado positivamen-
te con respecto a esta modalidad. La única
limitación que reconocen es que el tiempo ya
que solamente dos horas de clase diarias no
alcanzan para cubrir toda la materia. En ese
sentido, reconocen que aprenden menos por-
que reciben menos clases.

5.4.2.1. Aspectos didácticos de la
modalidad de clases semipresencial

La didáctica que suele emplear el personal
docente de este centro educativo es princi-
palmente la exposición/explicación de la ma-
teria por parte del docente a cargo. Cuando el
tiempo lo permite, se realizan ejercicios en la
pizarra y trabajos en pequeños grupos. Ade-
más, el estudiante siempre lleva alguna tarea
para hacer en su casa, pero tratan de que no
sea mucho, porque la familia difícilmente pue-
de apoyarle o acompañarle para que haga la
tarea (T.4).

Por razones de falta de tiempo para cubrir
toda la materia, no pueden aplicar otras téc-
nicas de enseñanza (T.4). En ese sentido, las
lecciones que se imparten son esencialmen-
te de carácter expositivo. A nivel de recursos
didácticos solamente cuentan con pizarra y
marcadores. “No cuentan con otros recursos
didácticos, pero además, el tiempo de que
disponen no lo permite” (T.4). Como se puede
apreciar, a duras penas logran impartir algu-
nas lecciones, ya que carecen de los medios
y los recursos necesarios.

84 PRESENCIALIDAD VS VIRTUALIDAD: ¿Y LO PEDAGÓGICO QUÉ?

También en este caso, el docente consultado
afirma que el apoyo que reciben del MEC es
nada o muy poco. Este año le dieron a cada
docente por una única vez 750 000 guaranís
(cerca de USD 108) pero considera que eso
es muy poco y se acaba rápido (T.4). Más que
eso, no han tenido ningún otro apoyo.

5.4.3. MODALIDAD DE CLASES: EN LÍNEA

En dos de los centros educativos estudiados,
ubicados ambos en la ciudad capital de Asun-
ción, se practica la modalidad de clases en
línea, con variantes menores entre sí.

En un caso, por tratarse de escolares que es-
tán cursando el II grado, a solicitud de los pa-
dres y madres, se optó trabajar de la siguiente
manera:

• Todos los días, a las 7.00 a.m., el docente
envía por WhatsApp a papás y mamás la
materia y las tareas o trabajos que deben
realizar en el transcurso del día.

• Y, tres veces por semana (lunes, miérco-
les y viernes) reciben una clase virtual de
una hora, nada más, por tratarse de esco-
lares que se cansan o aburren si reciben
más horas de clase en esta modalidad.
Además, se acordó así también a solicitud
de sus papás y mamás, que necesitan el
celular para otras actividades.

En el otro caso, por tratarse de escolares que
ya cursan el V grado, las clases se imparten
de la siguiente manera:

• Los lunes y martes imparten clases en
línea de 4.00 a 6.00 p.m. Estos dos días
reciben clases de dos materias por día.
• Los miércoles, jueves y viernes imparten

clases de 4.00 a 5.00 p.m. Cada lección
dura 40 minutos. Estos días reciben clases
de una materia por día.

Con respecto a la disponibilidad de equipo
electrónico, (computadora o teléfono móvil),
las docentes consultadas señalaron que la si-
tuación es siempre muy variada. La mayoría
suele tener computadora, y algunos (la mino-
ría) solo tienen teléfono móvil, pero no todo el
tiempo porque son de sus papás y mamás, o
no cuentan con suficiente carga. En los casos
que del todo no cuentan con teléfono móvil,
al menos por muchas horas, entonces, se le
envían los materiales por WhatsApp, para que
los baje, imprima y trabaje en la casa.

En estos dos casos, un aspecto interesante
de resaltar es que las docentes (T.12 y T.13),
hay realizado una labor de sensibilización y
capacitación de los padres y madres de fa-
milia, para que puedan acompañar y apoyar
a sus hijos/as en la realización de las tareas.
Incluso, han organizado actividades expresa
mente con ese propósito. Ambas docentes
consultadas, opinan que eso ha sido esencial
para que escolares puedan recibir clases en
esta modalidad.

Entre las principales dificultades que dijeron
enfrentar las docentes consultadas y que tra-
bajan bajo esta modalidad, están:

• El principal problema es el internet en las
casas. No funciona bien, o son varios es-
colares en la casa, entonces no se logran
conectar regularmente. También tenemos
problemas con la recepción de las tareas,
no nos llegan regularmente, se acumulan y
entonces se producen desfases en el pro-
ceso de aprendizaje (T.12).
• Es muy difícil en la modalidad virtual. Hay

85MOVIMIENTO PEDAGÓGICO LATINOAMERICANO

escolares que no cuentan con computado-
ra, y con celular es muy difícil, entre otras
cosas porque son de baja gama o no pue-
den pagar saldo (T.13).

Las madres de familia consultadas se expre-
saron muy comprometidas en apoyar a sus
hijos/as en el estudio y la elaboración de las
tareas. Reconocen mucho el gran compromi-
so de las docentes, así como las capacitacio-
nes que han recibido, las cuales consideran
que han sido fundamentales para poder jugar
su papel como “maestras en casa”, como lo
expresó una de ellas (T.15).

5.4.3.1. Aspectos didácticos de la
modalidad de clases en línea

En estos dos casos en que se imparten cla-
ses en línea, las dos docentes señalan tener
conocimientos básicos sobre el manejo de
las tecnologías de la información64. Mencio-
nan conocer algunas plataformas educativas,
tales como Moodle, Google Mete, y algunos
programas especializados en lectoescritura y
matemáticas.

Los medios que utilizan con más frecuencia
son:
• pizarra compartida,
• proyección de videos bajados de YouTube
para abordar algunos temas de interés (histo-
ria, ciencias sociales, entre otros),
• producción de audios y videos cortos para
explicar operaciones matemáticas, pronun-

64 Incluso, en uno de estos casos (T.12) la maestra
menciona que el director del centro educativo les
brindó a docentes una capacitación muy buena en el
manejo de plataformas tecnológicas educativas, lo cual
fue fundamental para que estuvieran en capacidad de
impartir lecciones en línea.

ciación, etc.

Una de las maestras consultadas (T.12) con-
tó que ella acondicionó un espacio de su
hogar para simular una “escuela en casa”, y
que cuando imparte clases en línea se pone
el uniforme de maestra. De esta manera dice
estar logrando que sus estudiantes (escola-
res) estén motivados e identificados con las
actividades escolares que realizan. Comentó
que un día ella no se puso el uniforme y es-
colares lo extrañaron y le pidieron ponérselo.
Otra acción importante que desarrolla esta
maestra es la integración de las mamás a la
clases en línea, manteniendo comunicación
con ellas en todo momento65. Esos aspectos,
para esta maestra, han sido importantes de-
talles para lograr buenos resultados en medio
de las dificultades que enfrentan para impartir
lecciones.

Las maestras mencionan como dificultades
que enfrentan para impartir lecciones en lí-
nea, los problemas de conectividad, así como
la carencia de dispositivos electrónicos ade-
cuados de parte de escolares. Eso les impide
utilizar algunos recursos didácticos, o las obli
ga a utilizar algunos sumamente sencillos. No
obstante valorar, que para niños y niñas pue-
dan verlas a ellas, o que se puedan ver entre
sí, es muy importante. Por esa razón conside-
ran positivo poder impartir lecciones en línea,
aunque sea por espacios cortos.

65 Para esta maestra integrar a los papás y mamás
en las clases en casa es fundamental para que sepan
cuál es su rol, qué conocimientos tienen que manejar, y
cómo enseñar o guiar a sus escolares en el desarrollo de
actividades escolares.

86 PRESENCIALIDAD VS VIRTUALIDAD: ¿Y LO PEDAGÓGICO QUÉ?

5.5. APOYO AL DOCENTE Y CARGAS
DE TRABAJO

Docentes consultados coincidieron en seña-
lar que no han recibido ningún apoyo del MEC
para impartir clases en esta modalidad. Bási-
camente, lo que la institución les brinda son
los materiales educativos para todos los nive-
les y materias del sistema educativo, a través
de la plataforma habilitada desde el inicio de
la pandemia. El resto de los ofrecimientos que
se les hizo en algún momento no se llegaron
a concretar. Les habían dicho que les iban a
apoyar facilitándoles conexión a internet y
equipo electrónico (computadoras), pero eso
no se dio.

Señalan que más bien han tenido que tomar
de sus propios ingresos para contratar un in-
ternet con más “megas”, y en algunos casos
hasta para una comprar una computadora
más potente. Mencionan que, por lo general,
tienen que poner la impresión de los materia-
les y las fotocopias y en algunos casos cuen-
tan con algún apoyo del centro educativo,
pero casi nunca es así (T.1, T.2, T.14 y T.15).

Igualmente, con respecto a la carga de tra-
bajo, todas las personas docentes coinciden
en señalar que en esta modalidad la carga de
trabajo es mucho mayor, por razones como
las siguientes:

• Tienen que estar diariamente bajando los
materiales de la plataforma del MEC, y se-
gún sea el caso, enviándolos a todos sus
estudiantes vía WhatsApp, o llevándoselos
a sus casas.
• Hay que estar dándole seguimiento a
cada estudiante, casi que uno a uno, por-
que cada uno tiene una situación particular
que debe atenderse o tomarse en conside-

ración, para garantizar que haga los traba-
jos y los entregue oportunamente.
• Hay que estar en permanente comunica-
ción con papás y mamás, para motivarlos
a que apoyen y acompañen a sus hijos/as
bajando de internet los materiales, que es-
tudien y hagan las tareas y las envíen.
• Tienen que estar enviando informes cada
semana al centro educativo, para dar
cuenta del avance del curso lectivo, lo cual
conlleva un esfuerzo adicional importante.
• Y, finalmente, muy importante, la jornada
laboral se les ha extendido muchísimo, ya
que tienen que atender consultas de sus
estudiantes, con frecuencia hasta altas
horas de la noche (porque es cuando al-
gunos/as estudiantes pueden disponer del
dispositivo móvil), o los fines de semana
(sábado y domingo).

En síntesis, en la modalidad de clases “en
casa” enfrenta numerosas dificultades, prin-
cipalmente asociadas a la carencia de inter-
net y dispositivos electrónicos adecuados por
parte de estudiantes. Esa condición determi-
na que el aprendizaje estudiantil sea mucho
menos de la mitad que en la modalidad de
clases presencial. Asimismo, que la didácti-
ca docente sea sumamente restringida o casi
nula. Básicamente, el esfuerzo está concen-
trado en la entrega de materiales (materia) y
revisión de las tareas.

5.6. NECESIDADES DE CAPACITACIÓN
DOCENTE

Todo el personal docente consultado coincidió
en este tema en dos aspectos:

• Contar con poco o nada de conocimien-
tos en el campo de las TIC, y mucho me-
nos con fines educativos.

87MOVIMIENTO PEDAGÓGICO LATINOAMERICANO

• Tener que ir aprendiendo poco a poco
a manejar algunas aplicaciones (ZOOM,
Google Meet, entre otras), incluso el mis-
mo WhatsApp para enviar audios y videos,
bajar e imprimir documentos, ingresar a la
plataforma educativa del MEC.

Algunas de las docentes consultadas comen-
taron lo siguiente:

• Conoce muy poco de las TIC, ha tenido
que ir aprendiendo a cada momento, y le
ha costado mucho la parte técnica de toda
esta experiencia (T.3).
• Ha tenido que ver cómo hacer porque no
tenía ningún conocimiento acerca de pla-
taformas educativas (T.1).
• No tenía nada de conocimientos en este
campo, entonces tuvo que contratar a una
persona que le enseñó lo básico, desde
aprender a encender la computadora. Aho-
ra, ya tiene una computadora, pero necesi-
ta conocer más (T.12).
• Ya tenía alguna capacitación en estos te-
mas, pero no suficiente, no conoce las pla-
taformas educativas (T.14).

Como recomendaciones en este aspecto el
personal docente coincidió en señalar que
necesita:

• Recibir capacitación para un mejor o ma-
yor manejo de las TIC.
• Apoyo para adquirir equipo técnico ade
cuado (computadora o celular de alta
gama), y contar con una conectividad de
mayor calidad.
• Suministro de materiales didácticos ade-
cuados a la modalidad de enseñanza que
están empleando en este momento.

Sobre este punto, el docente del pueblo origi

nario guaraní entrevistado expresó clara-
mente su opinión sobre este tema en los si-
guientes términos: “Si un docente no maneja
las TIC, no va a poder seguir trabajando en
educación. Este es el principal y más grande
desafíos para los docentes actualmente. Por
eso necesitamos capacitación en ese aspec-
to” (T.4).

5.7. REFLEXIONES A PARTIR DE LA
EXPERIENCIA DE PARAGUAY

Los datos presentados en este informe acerca
de los niveles de pobreza que sufre un amplio
sector de la población paraguaya, sumado a
la carencia de conexión a internet que padece
un altísimo porcentaje de la población esco-
lar, ayudan a entender las dificultades que en-
frenta este país para mantener la continuidad
del curso lectivo en tiempos de pandemia por
COVID-19.

Al carecer un amplio sector de la población
escolar de conectividad (parcial o totalmente)
y equipo electrónico (computadoras, tabletas,
móviles de alta gama), el MEC se vio obligado
a implementar una modalidad de enseñan-
za-aprendizaje que hemos denominado “en
casa”, a falta de un mejor término que descri-
ba la situación. Esa modalidad, como quedó
expuesto, reúne una importante cantidad de
dificultades tanto para docentes como estu
diantes. Las tres más serias son:

• que estudiantes aprenden mucho menos
(entre un 25 % y un 50 %, a lo sumo);
• que el estudiantado enfrenta enormes di-
ficultades para poder acceder y hacer uso
de los materiales que los docentes envían
por WhatsApp, o que dejan en sus respec-
tivas casas; y
• la imposibilidad por parte de docentes de

88 PRESENCIALIDAD VS VIRTUALIDAD: ¿Y LO PEDAGÓGICO QUÉ?

utilizar estrategias y recursos didácticos
adaptados o ajustados a las necesidades
de su población docente.

Esos factores, entre otros, explican que exista
una opinión muy desfavorable entre las perso-
nas entrevistadas (docentes, papás y mamás
y estudiantes), con respecto a los resultados
educativos de esta modalidad de enseñanza
que se viene empleando en el país. Resulta-
dos que sin duda se suman a los problemas
estructurales que desde hace varias décadas
padece la educación de este país, como con-
secuencia del abandono e instrumentaliza-
ción de que ha sido víctima por parte de los
gobiernos de turno, casi sin excepción algu-
na.

El gremio docente es claro en señalar que
con esa modalidad de impartir lecciones (en
casa), es muy poco lo que puede hacer desde
el punto de vista didáctico-pedagógico. No se
puede forzar mucho al estudiantado.

A lo sumo una o dos tareas por día, de lo
contrario no las hacen. Solamente se pueden
hacer videos o audios muy cortos. El proble-
ma es que docentes prácticamente no tienen
contacto con estudiantes, ya que buena parte
del tiempo se invierte en la entrega, recepción
y revisión de materiales, siendo muy poco lo
que se logra hacer en términos de enseñanza
propiamente dicha (diálogo/encuentro docen-
te-estudiante).

Las mamás consultadas en el marco de este
estudio fueron muy claras en reconocer que
ellas no cuentan con los conocimientos nece-
sarios, ni la experiencia para poder brindarle
el apoyo requerido a sus hijos/as en la elabo-
ración de los ejercicios o tareas que a diario
tienen que hacer. Estudiantes consultados se

manifestaron de manera similar. Reconocen
que esta modalidad de “recibir lecciones” es
muy difícil y que aprenden menos.

Igualmente, docentes fueron muy claros en
señalar que las condiciones de pobreza en
que vive un sector mayoritario de la pobla-
ción escolar, sumado a las carencias mate-
riales de los propios centros educativos, limi-
tan las posibilidades de impartir lecciones de
una manera mínimamente adecuadas, bajo
la modalidad de enseñanza que se ha venido
implementando en el país. Solamente en un
caso, como se expuso, se practica la moda
lidad de enseñanza semipresencial, en buena
medida porque los altos niveles de pobreza
de las familias y las carencias materiales del
centro educativo, así lo obligan. Pero, como
en los otros casos, el nivel de aprendizaje
de los estudiantes es limitado o reducido, en
parte debido al número de horas lectivas que
reciben.

Los docentes también son claros en señalar
que con esa modalidad de impartir lecciones,
desde el punto de vista didáctico-pedagógico
es muy poco lo que pueden hacer. Práctica-
mente no tienen contacto con estudiantes.
Buena parte del tiempo se invierte en la en-
trega, recepción y revisión de materiales, y es
muy poco lo que se logra hacer en términos
de ejercicio de la tarea de enseñanza propia-
mente dicha (diálogo/encuentro docente-es-
tudiante). Como ya fue mencionado en este
capítulo, la modalidad de enseñanza imple-
mentada por el MEC no toma en cuenta que
las actividades de enseñanza “tienen que es-
tar adecuadas al contexto, características de
los estudiantes y en función a posibilidades y
limitaciones de los recursos digitales” (Corva-
lán y Bustillo, 2020, p. 228). Algunas personas
docentes han hecho esfuerzos por adecuar

89MOVIMIENTO PEDAGÓGICO LATINOAMERICANO

los materiales a la realidad particular de sus
estudiantes, pero eso no ocurre en todos los
casos, ni necesariamente es la solución a ese
problema.

De las ocho maestras consultadas, solamen-
te dos imparten clases en línea en un centro
educativo en un horario recortado, y un caso
en el que las clases se imparten de manera
semipresencial, debido a las difíciles condi-
ciones sociales que enfrentan (pueblo origi-
nario guaraní).

En el caso de las clases en línea, la experien-
cia es valorada positivamente por las maes
tras, sin dejar de reconocer las dificultades
que enfrentan ante la carencia de los medios
y recursos didácticos idóneos, especialmente
tecnológicos, y la falta de preparación para
esa modalidad, tanto de parte de ellas como
de padres y madres. En el caso de las clases
semipresenciales, se valoran como positivas
en la medida en que al menos se logra man-
tener el vínculo del estudiante con el centro
educativo.

Finalmente, la experiencia analizada es muy
relevadora de las necesidades de apoyo que
tiene la población docente en dos campos:
por un lado, en cuanto a dotación de conec-
tividad y dispositivos electrónicos (computa-
dora, especialmente); por otro lado, en cuanto
a necesidades de capacitación en el manejo
de las TIC. Prácticamente todos/as los do-
centes consultados reconocieron no tener
un adecuado manejo de las TIC y necesitar
capacitación en esta área. Claro está, ese no
es el problema principal, en consecuencia,
ese aspecto no resuelve los problemas de la
educación paraguaya, pero sí podría ayudar
a reducir en alguna medida los problemas de
enseñanza-aprendizaje que está enfrentando

el personal docente en esta coyuntura.

La nota optimista en este panorama es el
compromiso y dedicación que expresaron
tener las docentes entrevistadas para sacar
adelante este trabajo, porque entienden que
es la única forma posible en estos momen-
tos de evitar una mayor deserción o abando-
no escolar, así como de “que aprenden algo,
aunque sea poco”.

90 PRESENCIALIDAD VS VIRTUALIDAD: ¿Y LO PEDAGÓGICO QUÉ?

6. CONSIDERACIONES
FINALES
Este informe es el resultado de un estudio de
carácter exploratorio, como se dijo en la intro-
ducción inicial, acerca de las repercusiones
didáctico-pedagógicas de las modalidades
de enseñanza-aprendizaje no presenciales
(en línea, remota, semipresencial, en casa,
comunitaria, entre otras), que vienen imple-
mentando los países de la región para lograr
mantener activo el curso lectivo en el contex-
to de la pandemia por COVID-19.

El estudio comprendió tres países: Honduras,
Costa Rica y Paraguay. Los principales ha-
llazgos de este estudio se consignan en los
apartados correspondientes a cada país (ver
cuadro adjunto con principales conclusiones
por país). En este capítulo de cierre interesa
hacer algunas valoraciones a partir de una mi-
rada comparativa entre los tres países.

El primer aspecto es la coincidencia entre los
países estudiados en relación con la escasa
o nula preparación de los sistemas educati-
vos públicos para implementar modalidades
de enseñanza-aprendizaje diferentes a la mo-
dalidad tradicional de clases presenciales. Al
momento del cierre de los centros educativos
por la pandemia, estos países no contaban
con la infraestructura tecnológica necesaria
(conectividad, equipos electrónicos) para ha
cer posible la implementación de la modali-
dad de enseñanza-aprendizaje virtual o en

línea. Las mayores carencias en este sentido
se presentan en Paraguay, donde cerca del
90% de la población escolar carece de co-
nectividad y equipamiento tecnológico básico
(computadora o teléfono móvil de alta gama).
En Honduras también la población escolar
en un porcentaje muy significativo carece de
esos servicios, y en Costa Rica, aunque en
menor porcentaje (34,86 %), un sector de la
población escolar tampoco cuenta con co-
nectividad.

Como se expuso para cada uno de los países
estudiados, las carencias de conectividad y
de equipamiento básico de los centros edu
cativos y las familias, están estrechamente re-
lacionadas con la condición socioeconómica
de las familias, la ubicación geográfica de los
centros educativos, y muy importante, con la
atención diferenciada de las necesidades que
el Estado y los gobiernos municipales brindan
a las poblaciones locales.

De allí que no resulte casual ni mucho menos
que sean los centros educativos en donde
asiste la población escolar de menores re-
cursos, los que enfrentan mayores problemas
para poder impartir lecciones en esas moda
lidades. Por lo general, esos centros educa-
tivos enfrentan dificultades para cumplir con
las normas biosanitarias impuestas por las
autoridades de salud, y carecen de la conec-

91MOVIMIENTO PEDAGÓGICO LATINOAMERICANO

tividad y el equipamiento requerido, al igual
que sus estudiantes.

El segundo aspecto es que si bien en cada
país las autoridades educativas han imple-
mentado planes de contingencia para reto-
mar el curso lectivo bajo otras modalidades
(en línea, remota, etc.), con suma frecuencia
los centros educativos, e incluso los propios
docentes (en ocasiones en diálogo con los
padres y madres de familia), han tenido que
idear modalidades “propias“ o distintas para
poder impartir lecciones, debido a las condi-
ciones particulares de su población escolar.
Los casos más “sui generis” a este respec-
to son las modalidades implementadas en
Honduras, que denominados en este trabajo
como “modalidad comunitaria”, por ejemplo,
o la “modalidad en casa” que se practica en
Paraguay. Son ejemplos de modalidades ex-
tremas a las que recurren docentes para lo-
grar la continuidad del curso lectivo, y evitar
por esa vía, el abandono escolar.

Un tercer aspecto, seguramente uno de los
más preocupantes, lo constituye la opinión
expresada y compartida tanto por docentes,
como por estudiantes y padres y madres de
familia, acerca de que en estas modalidades
de clase, niños, niñas y adolescentes esco-
lares, están aprendiendo mucho menos, con
respecto al sistema tradicional. Incluso, fue
muy frecuente la valoración entre las perso-
nas consultadas que aprenden entre un 25 %
y un 50 %, a lo sumo, y además, ponen en
duda la calidad de lo que están aprendiendo.
Esta apreciación resulta más que preocupan-
te cuando se sabe que ya desde antes de la
pandemia, la calidad de la educación en los
sistemas educativos de esos países, como
en la mayoría de los países de la región, está
muy cuestionada.

Los problemas más comunes y frecuentes
que mencionan las personas entrevistadas en
estos tres países son:

• Los constantes cortes de internet y los
problemas para escuchar las conversacio-
nes en línea, producto de la baja calidad
del servicio.
• Dificultades de estudiantes para entender
la materia y poder evacuar las consultas o
dudas que tienen. Se sabe que es un sis-
tema educativo acostumbrado a la presen-
cialidad (cara a cara estudiante-alumno),
por tanto, ni docentes ni estudiantes cuen-
tan con las competencias necesarias para
asimilar estas otras modalidades de ense-
ñanza.
• Las mamás son muy claras en expresar
que no se sienten preparadas ni en capaci-
dad para brindar el apoyo y la orientación
adecuada a sus hijos e hijas, para que es-
tudien la materia y elaboren los ejercicios
que les dejan (tareas, asignaciones).

El cuarto problema, común a los tres países
analizados, es el componente didáctico-pe-
dagógico. En este informe se han mencio-
nado diferentes estudios que señalan que al
no estar preparados los sistemas educativos
para impartir lecciones en modalidades no
presenciales (virtual, en línea, remota, entre
otras) han tenido que adaptar la didáctica que
venían empleando a esas otras modalidades.
El punto es que esos contenidos y la didác-
tica no fue pensaba para estas modalidades
de enseñanza-aprendizaje, lo cual permite
comprender claramente los problemas que
docentes enfrentan para impartir lecciones en
esta modalidad; asimismo, permite entender
los problemas que la población estudiantil en-
trevistada menciona tener en estas modalida-
des de enseñanza.

92 PRESENCIALIDAD VS VIRTUALIDAD: ¿Y LO PEDAGÓGICO QUÉ?

Evidentemente, esas dificultades no se viven
igual en todos los países, sino que se presen-
tan de una manera más o menos aguda, aun-
que siempre preocupante, en dependencia de
las condiciones particulares de cada entorno
educativo. En este trabajo se hizo evidente
que la didáctica que se emplea en el proce-
so de enseñanza-aprendizaje del contexto, y
particularmente de la forma en que se com-
binan, como mínimo, los siguiente cinco as-
pectos:

I. Disponibilidad de conexión a internet
(conectividad).
II. Disponibilidad de dispositivos electró-
nicos apropiados de parte de docentes y
estudiantes.
III. Conocimiento y manejo de las TIC de
parte de docente y estudiantes.
IV. Conocimiento y experiencia docente en
el uso de plataformas digitales con fines
educativos.
V. Interés y compromiso del docente en el
aprendizaje, uso crítico y seguro de las TIC.

Si no se dan las tres o cuatro primeras condi-
ciones mencionadas anteriormente, es prácti-
camente imposible pensar que los resultados
del proceso de enseñanza-aprendizaje, desde
un punto de vista didáctico-pedagógico, sean
favorables o estén exentos de problemas. Un
resultado que este estudio ofrece es la diver-
sidad de recursos didácticos a los que han
tenido que recurrir el personal docente para
poder impartir lecciones en el contexto de la
pandemia por COVID-19. Paraguay es el país
en donde docentes enfrentan mayores limita-
ciones para poder introducir variantes desde
un punto de vista didáctico, debido a las ca-
rencias tecnológicas (conectividad y equipos)
y de recursos materiales que padecen los
centros educativos y la población escolar.

Igualmente en Honduras, ante las carencias
de conectividad y de dispositivos electróni-
cos apropiados, docentes no tienen muchas
opciones desde el puntos de vista didáctico.
La entrega de cartillas, el envío de vídeos y
audio cortos (apoyándose en la aplicación
de WhatsApp), son básicamente las técni-
cas a las que recurren para poder impartir los
contenidos. Los materiales (cartillas) son pro-
vistas por la Secretaría de Educación, y con
frecuencia docentes hacen algunos ajustes al
material para adaptarlo a algunas de las ca-
racterísticas de sus estudiantes.

En Costa Rica, aunque también se encontró
que la población escolar enfrenta importantes
problemas de conectividad y carencia de dis-
positivos electrónicos adecuados (computa-
doras o teléfonos celulares de alta gama), la
disponibilidad de conectividad en una canti-
dad mayor de hogares, y muy especialmente,
la disposición de un de teléfonos móviles y/
computadora por parte de un sector impor-
tante de la población estudiantil, permite que
docentes puedan recurrir a las modalidades
de clases en línea y/o virtuales, utilizar algu-
nas plataformas digitales (ZOOM, Moodle,
Google Meet, Microsoft Teams, entre otras),
así como enviar materiales por esos mismos
medios, o incluso por WhatsApp.

No obstante, al igual que en el caso de Hon-
duras, en Costa Rica son muy frecuentes las
quejas de docentes, estudiantes y madres de
familia entrevistadas, en relación con los pro-
blemas de conectividad, bajar documentos,
imprimirlos, trabajar en ellos, reenviarlos, etc.

Un quinto aspecto, por último, tiene que ver
con el tema de formación docente en las TIC.
Prácticamente todo el personal docente en-
trevistados en los tres países, coincidió en la

93MOVIMIENTO PEDAGÓGICO LATINOAMERICANO

necesidad de recibir capacitaciones para lo-
grar un mayor conocimiento y utilización de
las TIC, con fines educativos. Un mayor cono-
cimiento en esa área les permitiría sacar ma
yor provecho de las plataformas existentes,
así como ser más innovadores/creativos en
la elaboración de materiales didácticos, para
mejorar el proceso de enseñanza-aprendizaje
en las modalidades de clase que vienen utili-
zando.

También, es claro que a partir de esta expe-
riencia de clases en forma remota, es muy
importante introducir cursos de capacitación
para estudiantes en el área de manejo seguro
y uso crítico de las TIC, con fines educativos.
También en esa área se identificaron impor-
tantes déficits de conocimiento por parte de
estudiantes entrevistados. Incluso, aunque
resulte muy ambicioso pensarlo, en algún
momento será necesario pensar en alguna
capacitación básica en esta área, dirigida a
padres y madres de familia con escolares que
se inician en el sistema educativo (primero y
segundo ciclo). En este tiempo, han sido es-
pecialmente las mamás quienes han tenido
que asumir el “rol de docente en la casa”, sin
estar preparadas para ello, como lo recono-
cieron prácticamente todas, con muy pocas
excepciones.

Definitivamente, la problemática de la edu-
cación en América Latina se ha complejizado
aún más. A los graves problemas que ya en-
frentaba, se han sumado muchos otros con
la pandemia por COVID-19. Seguramente el
mayor problema, es más notorio, sea la sus-
pensión del curso lectivo, a la que han tenido
que recurrir muchos países por largos perío-
dos de tiempo, pero igualmente problemático
resulta mantener el curso lectivo activo bajo
modalidades educativas como las analizadas

en este informe, que no reúnen las condicio-
nes necesarias para garantizar mínimamente
un nivel de aprendizaje satisfactorio. Por eso
es urgente como Movimiento Pedagógico La-
tinoamericano, reflexionar sobre esta realidad
educativa, y pensar en acciones que colabo-
ren con la población docente a enfrentar este
nuevo desafío. Las modalidades de impartir
lecciones que se han venido utilizando (re-
mota, en línea, virtual, en casa, comunitaria,
entre otras), son una magnífica oportunidad
para ser más creativos e innovadores en
cuanto a la pedagogía necesaria y posible en
estos tiempos.

Para concluir, es preciso dejar claro que cual-
quier esfuerzo que realicen los sistemas edu-
cativos públicos de la región, incluyendo a la
comunidad educativa, pasa porque las auto-
ridades educativas de cada país, los gobier-
nos, se comprometan seriamente a crear las
condiciones que le permitan a la población
escolar, gozar de conectividad y dispositivos
electrónicos de alta calidad. De lo contrario,
los problemas analizados en este informe per-
sistirán. Tenemos que recordar que el derecho
a la educación, muy venido a menos en estos
tiempos de pandemia, se puede ejercer real-
mente si se ofrecen las condiciones materia-
les y subjetivas para ejercerlo.

94 PRESENCIALIDAD VS VIRTUALIDAD: ¿Y LO PEDAGÓGICO QUÉ?

Tabla 5
Cuadro resumen de conclusiones, por país

HONDURAS COSTA RICA PARAGUAY
CONECTIVIDAD Y POBREZA

En general, en este país la pobla-
ción escolar enfrenta serias difi-
cultades para recibir lecciones en
modalidad no presencial. En el
área rural es donde las familias en-
frentan mayores dificultades para
contar con una conexión a inter-
net, sea porque no existe el servi-
cio, o la señal es muy deficiente, o
porque no cuentan con los recur-
sos económicos necesarios para
cubrir el costo del servicio prepago
del teléfono móvil. Si bien es cierto
en el área urbana las posibilidades
de acceder a una señal de internet
son mayores, con frecuencia la se-
ñal no es de buena calidad, o las
familias tampoco cuentan con los
recursos necesarios para cubrir el
costo del servicio.

La modalidad remota es la que
mayoritariamente se practica en
los centros educativos del país,
para poder impartir lecciones
a estudiantes que carecen del
servicio a internet y/o que care-
cen de un dispositivo móvil de
alta gama. En esos casos suele
tratarse de estudiantes de fami-
lias de escasos recursos eco-
nómicos, que asisten también a
centros educativos con condi-
ciones de infraestructura y ser-
vicios muy limitados o deficien-
tes. En muchos casos, aunque
estudiantes cuentan con cone-
xión a internet en el dispositivo
móvil, enfrentan problemas de
conectividad (señal deficien-
te, interrupciones del servicio),
o no cuentan con los recursos
para la modalidad de prepago.

Docentes fueron muy claros en
señalar que las condiciones de
pobreza en que vive un sector
mayoritario de la población es-
colar, sumado a las carencias
recursos tecnológicos (equipos
de cómputo) y materiales de
los propios centros educativos,
limitan las posibilidades de im-
partir lecciones de una manera
mínimamente adecuada, bajo
la modalidad de enseñanza que
predominantemente se ha veni-
do implementando en el país (en
casa). En su gran mayoría, las
familias carecen de los ingresos
necesarios para poder disponer
de una computadora, una table-
ta, o un teléfono móvil de alta
gama y con la capacidad de car-
ga suficiente.

MANEJO DE LAS TIC POR EL PERSONAL DOCENTE

La mayoría de los docentes con-
sultados reconoce la falta de co-
nocimientos y experiencia en el
campo de las Tecnologías de la
Información y la Comunicación
(TIC). Sin mucho o ningún apoyo o
asesoría profesional en ese cam-
po, como docentes han tenido
que buscar información, bajar pro-
gramas, y capacitarse para poder
impartir lecciones en las moda
lidades en casa o en línea. Los
docentes que no lo hacen, suelen
enfrentar mayores problemas para
impartir lecciones en esa modali-
dad.

Docentes señalan que han he-
cho grandes esfuerzos para
capacitarse y alcanzar un mejor
manejo de las TIC (han asistido
a cursos de capacitación y han
seguido capacitándose por sus
propios medios). Esa mayor ca-
pacitación les está permitiendo
innovar en sus cursos en cuan-
to a didáctica, especialmente
en el caso de la modalidad pre
sencialen línea. Sin embargo,
estos/as mismos/as docentes
reconocen enfrentar problemas
para impartir clases en esa mo-
dalidad, algunos derivados de
su falta de experiencia, o la falta
de preparación o costumbre de
los propios estudiantes.

La mayoría de docentes reco-
nocieron no tener un adecuado
manejo de las TIC y necesitar
capacitación en esta área. Tam-
bién son claros en señalar que
con esa modalidad de impartir
lecciones es muy poco lo que
pueden hacer desde el punto
de vista didáctico-pedagógico.
Prácticamente no tienen contac-
to con estudiantes, buena parte
del tiempo se invierte en la en-
trega, recepción y revisión de
materiales, y es muy poco lo que
se logra hacer en términos de un
proceso de enseñanza-aprendi-
zaje propiamente dicho.

95MOVIMIENTO PEDAGÓGICO LATINOAMERICANO

HONDURAS COSTA RICA PARAGUAY
ASPECTOS DIDÁCTICO-PEDAGÓGICOS

La estrategia didáctica que em-
plean docentes es muy sencilla,
debido a la modalidad (en casa):
básicamente lo que se puede ha-
cer es llevar entregar al estudiante
por WhatsApp (o en persona) la
tarea para que la desarrolle en su
casa, y cuando la maestra llega a
impartir clases en la comunidad,
se las revisa y entrega de nuevo
otras fotocopias con nuevos re-
súmenes de la materia contenida
en el cuadernillo. Cada estudian-
te repasa en su casa la materia y
si tiene alguna consulta la puede
formular en la próxima visita que
realice la maestra; o eventual-
mente puede formular la consulta
por WhatsApp. En resumen, en la
modalidad que tienen que impartir
lecciones no es posible hacer mu-
cho más desde el punto de vista
didáctico.

En las modalidades que prac-
tican que en este país, a nivel
didáctico es poco lo que do-
centes pueden hacer, porque el
tiempo de clases presenciales
es muy poco y apenas alcanza
para revisar y dar instrucciones
sobre las nuevas asignacio-
nes (GTA). La mayor parte del
tiempo del estudiante en clase
y en casa se invierte en la ela
boración y revisión de las GTA,
ya que son muchas las que se
piden. Cada estudiante debe
hacer, en promedio, cuatro dos
GTA por materia por mes.

Docentes son claros en seña-
lar que con esa modalidad de
impartir lecciones (en casa), es
muy poco lo que pueden hacer
desde el punto de vista didác-
tico-pedagógico. No se puede
forzar mucho al alumno. A lo
sumo una o dos tareas por día,
de lo contrario no las hacen. So-
lamente se pueden hacer videos
o audios muy cortos. El proble-
ma es que el personal docente
prácticamente no tiene contacto
con estudiantes, ya que buena
parte del tiempo se invierte en la
entrega, recepción y revisión de
materiales, siendo muy poco lo
que se logra hacer en términos
de enseñanza propiamente di-
cha (diálogo/encuentro docente-
estudiante).

NIVELES DE APRENDIZAJE

Docentes fueron muy claros en
señalar que en las modalidades
que están impartiendo lecciones
actualmente, el aprendizaje de lo-
sos escolares y adolescentes es
mucho menor que en la modali-
dad presencial (tradicional). Las
razones para pensar de esa mane-
ra son varias: por lo general, el nú-
mero de horas de clase es mucho
menor; igualmente, la cantidad
de materia que pueden cubrir es
mucho menor (entre un 25% y un
50% de la que se puede cubrir en
clases presenciales), y la modali-
dad misma d impartir lecciones no
permite cubrir más contenidos. Se
entregan los contenidos esencia-
les.

Claramente docentes señalan
que el proceso educativo de en-
señanza-aprendizaje se ha visto
afectado de manera muy nega-
tiva. Destacan como principa-
les problemas, los siguientes:
La materia que se está pudien-
do cubrir es muy poca. Tal vez
alcanzan a cubrir un 25 % del
total de contenidos previstos
en el programa. Se concentran
principalmente en las materias
básicas. Existe desmotivación
y desinterés de parte del estu-
diantado. Como ahora se busca
que ningún estudiante se que-
de, eso está teniendo el efecto
de que no hacen el esfuerzo
necesario para asistir a clases
y estudiar. Además, mencionan
que el ausentismo escolar ha
aumentado.

Prácticamente todo el personal
docente, madres de familia y es-
tudiantes, coinciden en señalar
que en esta modalidad de en-
señanza estudiantes aprenden
mucho menos (entre un 25%
y un 50%, a lo sumo). Muchos
docentes reconocen que lo más
importante que logran en la mo-
dalidad predominante de impar-
tir lecciones (en casa), es que el
estudiante mantenga el vínculo
con el centro educativo. Pero
en términos de aprendizaje, es
muyo poco lo que se logra.

96 PRESENCIALIDAD VS VIRTUALIDAD: ¿Y LO PEDAGÓGICO QUÉ?

HONDURAS COSTA RICA PARAGUAY
CARGA DE TRABAJO FAMILIAR

Las madres entrevistadas coinci-
dieron en señalar el enorme peso
que representa para ellas tener
que apoyar a sus hijos/as en los
estudios (elaboración de asigna-
ciones y tareas), porque no están
preparadas (profesionalmente)
para cumplir esa función, ni tam-
poco tienen los conocimientos
necesarios sobre los temas. Ade-
más, y muy importante, las clases
en casa les representan una enor-
me carga adicional de trabajo, lo
cual les genera stress y cansancio.

Las mamás, en forma casi uná
nime, expresan que las clases
virtuales les representan una
carga de trabajo adicional, ade-
más reconocen no contar con
los conocimientos necesarios
para brindar el acompañamien-
to que necesitan sus hijos e hi-
jas para hacer los trabajos que
les asignan. Docentes comen-
taron que hay escolares que
no cuentan en sus hogares con
el acompañamiento necesario
para evacuar dudas y realizar
trabajos, sea porque sus padres
y madres no tienen el tiempo,
porque no saben cómo apoyar-
los, o simplemente porque no
les interesa.

Las mamás consultadas en el
marco de este estudio fueron
muy claras en reconocer que
ellas no cuentan con los cono
cimientos ni la experiencia ne-
cesaria para brindar el apoyo
requerido a sus hijos/as en la
elaboración de los ejercicios o
tareas que a diario tienen que
hacer. En un sentido similar se
manifestaron estudiantes con-
sultados. Reconocen que esta
modalidad de “recibir lecciones”
es muy difícil y que aprenden
mucho menos.

CARGA DE TRABAJO DOCENTE

La modalidad de impartir clases
le representa a las docentes una
sobrecarga de trabajo por varias
razones: diversidad de horarios y
estrategias a las que tienen que
recurrir para llegar a cada estu-
diante (clases presencial y virtua-
les, visita a casa, envío de mensa-
jes por WhatsApp, entre otras); la
variedad y cantidad de material di-
dáctico que tiene que elaborar, fo-
tocopiar y distribuir; las diferentes
modalidades de evaluación a que
recurren, la cantidad de horas que
tienen que laborar (con frecuencia
el horario efectivo se extiende a
las noches y fines de semana).

Docentes consultados coin-
ciden en señalar que su carga
de trabajo se ha incrementa-
do, pero además, que las ta-
reas que tienen que desarrollar
son cada vez más complejas,
porque los escenarios educa-
tivos cambiaron radicalmente
(clases en línea, clases remo-
tas, clases semipresenciales),
en consecuencia, la cantidad
de horas de trabajo que tienen
que dedicar para el diseño de
las lecciones a nivel didáctico
y de preparación de materia-
les es mucho mayor que como
era antes (clases presenciales).
Además, señalan que la tareas
administrativas también han au-
mentado

Docentes coinciden en que en
esta modalidad la carga de tra-
bajo es mayor, entre otras razo-
nes: tienen que estar diariamente
bajando materiales de la plata-
forma del MEC, y enviándolos a
sus estudiantes vía WhatsApp,
o llevándoselos a sus casas.
Tienen que darle seguimiento a
cada estudiante, casi uno a uno,
porque tienen situaciones parti-
culares, para garantizar que ha-
gan los trabajos y los entregue
oportunamente; y porque hay
que estar en permanente comu-
nicación con papás y mamás,
para motivarles a que apoyen y
acompañen a sus hijos/as bajan-
do de internet los materiales, que
estudien y hagan las tareas y las
envíen; y finalmente, porque la
jornada laboral se ha extendido,
ya que tienen que atender con-
sultas a todas horas (incluso en
la noche y fines de semana).

97MOVIMIENTO PEDAGÓGICO LATINOAMERICANO

HONDURAS COSTA RICA PARAGUAY

MODALIDAD CLASES: PRESENCIAL -VERSUS- NO PRESENCIAL

La totalidad de estudiantes con-
sultados en el marco de este tra-
bajo, coincidieron en señalar que
prefieren la modalidad presencial
de clases y no la modalidad vir-
tual. Las razones para opinar de
esa manera son esencialmente
dos: la carencia de un servicio de
internet estable, seguro, sin inte-
rrupciones; y las dificultades de
aprendizaje que les representa la
modalidad en casa. Sobre este
último aspecto, dieron numero-
sos ejemplos de los problemas de
aprendizaje que les representa esa
modalidad.

Todas las personas consultadas
coinciden en señalar que en la
modalidad en línea, escolares
aprenden mucho menos que en
la modalidad presencial, y que
tienden a aburrirse y costarles
mucho más. Prácticamente nin-
guno del estudiantado consul-
tado dio una opinión favorable
con respecto a las clases virtua-
les o en línea, y sí mencionaron
tener muchos problemas: falta
de comprensión de la materia,
dificultades para hacer las asig-
naciones (GTA), aburrimiento,
dificultades para concentrarse,
inadecuadas condiciones en la
casa para recibir lecciones, pro-
blemas de conectividad, entre
otros.

Docentes fueron muy claros en
señalar que las condiciones de
pobreza en que vive un sector
mayoritario de la población es-
colar, sumado a las carencias
materiales de los propios cen-
tros educativos, limitan las po-
sibilidades de impartir lecciones
de una manera mínimamente
adecuada, bajo la modalidad
de enseñanza que se ha venido
implementando en el país (en
casa). Solamente en un caso,
como se expuso, se practica la
modalidad semipresencial, en
buena medida porque la pobre-
za de las familias así lo obligan.
Pero, como en otros casos, el
nivel de aprendizaje de los estu-
diantes es muy reducido.

RECOMENDACIONES

Brindar capacitación a docentes
para un mayor manejo de las TIC
con fines educativos; propiciar
espacios de intercambio de ex-
periencias docentes en el campo
didáctico-pedagógico; y propiciar
espacios de reflexión y análisis so-
bre las implicaciones que tiene en
el proceso de enseñanza-aprendi-
zaje de escolares y adolescentes,
las modalidades de clases (no pre-
senciales) que se viene impartien-
do en los centros educativos.

Dotar en el menor tiempo po-
sible de conectividad y equipo
electrónico (computadoras) a
todo estudiante que lo requiera,
ya que muchos se están que-
dando fuera del sistema edu
cativo por este motivo. Hacer
exámenes a escolares sobre el
impacto a nivel psicosocial de
tener que estar tantas horas
sentados frente a una computa-
dora o un dispositivo móvil (por
ejemplo, en su condición física,
en sus ojos, en su estado emo-
cional). Brindar capacitación a
docentes y estudiantes sobre el
manejo de las TIC, de manera
que las clases puedan llegar a
ser más participativas y diná
micas.

Dotar de conectividad y disposi-
tivos electrónicos (computadora,
especialmente) a estudiantes,
como condición indispensable
para poder impartir lecciones
en forma remota. Brindar capa
citación en el manejo de las TIC,
tanto a docentes como estu-
diantes. Esas medidas podrían
contribuir a reducir en alguna
medida los problemas de ense-
ñanza-aprendizaje que está en-
frentando el personal docente en
esta coyuntura.

98 PRESENCIALIDAD VS VIRTUALIDAD: ¿Y LO PEDAGÓGICO QUÉ?

7. REFERENCIAS
BIBLIOGRÁFICAS
Comisión Económica para América Latina y el Caribe. (2020). Dimensionar los efectos del

COVID-19 para pensar la reactivación. Informe Especial No.2 COVID-19.

Comisión Económica para América Latina y el Caribe-UNESCO. (2020). La educación en
tiempos de la pandemia de COVID-19. Informe COVID-19 CEPAL-UNESCO.

https://repositorio.cepal.org/bitstream /handle/11362/45904/1/S2000510_es.pdf

Guerrero, G. (2021). Midiendo el impacto de la COVID-19 en los niños menores de seis años en
América Latina (mapeo de encuestas en curso y sistematización de lecciones aprendidas. El
Diálogo, REMDI, Unicef.

Ibáñez, F. (2020). https://observatorio.tec.mx/edu-news/diferencias-educacion-online-virtual-a-
distancia-remota.

Nicoletti, J. (2020). Fundamento y construcción del Acto Educativo. https://ruidera.uclm.es/
xmlui/bitstream/handle/10578/8065/Fundamento_y_construcci_n_del_Acto_Educativo_.
pdf?sequence=1&isAllowed=y

Secretaria de Educación de Honduras (2020). Educatrachos: Portal Educativo de Honduras.
http://www.educatrachos.hn/

Suárez, Z. (2014) La pedagogía y la educación. Dos conceptos distintos. Colypro. http://www.
colypro.com/revista/articulo/la-pedagogia-y-la-educacion.-dos-conceptos-distintos

Instituto de Estadística de UNESCO (2011). Clasificación Internacional Normalizada de la

Educación, CINE. https://unesdoc.unesco.org/ark:/48223/pf0000220782

Guadalupe, C. y Rivera, A. (2021). Evaluación formativa del aprendizaje en contextos de
provisión remota de servicios educativos en América Latina y el Caribe. Revisión documental,
guías y herramientas. Área Educación Unicef, Panamá.

99MOVIMIENTO PEDAGÓGICO LATINOAMERICANO

García, S. (2020). COVID-19 y educación primaria y secundaria: repercusiones de la crisis e
implicaciones de política pública América Latina y el Caribe. PNUD LAC C19 PDS N.° 20.
Unicef/PNUD

Fondo de las Naciones Unidas para la Infancia. (2020). Educación en pausa. Una generación de
niños en América Latina y el Caribe está perdiendo la escolarización debido al COVID-19.

Villafuerte, P. (2020). Educación en tiempos de pandemia: COVID-19 y equidad en el aprendizaje.
Observatorio de Innovación Educativa, Tecnológico de Monterrey. https://observatorio.tec.
mx/edu-news/educacion-en-tiempos-de-pandemia-covid19

Casasola, W. (2020). El papel de la didáctica en los procesos de enseñanza y aprendizaje
universitarios. En: https://www.scielo.sa.cr/pdf/com/v29n1/1659-3820-com-29-01-38.pdf

HONDURAS

Agencia EFE S.A. (13 de enero de 2021). Mejorar cobertura educativa y conectividad,
deudas de Honduras con la niñez. SWI. https://www.swissinfo.ch/spa/honduras-
educaci%C3%B3n_mejorar-cobertura-educativa-y-conectividad--deudas-de-honduras-con-
la-ni%C3%B1ez/46284226

Alas, M. y Hernández, R., y Moncada, G. (2020). La situación educativa hondureña en el
contexto de la pandemia del COVID-19: escenarios para el futuro como una importante
oportunidad de mejora. Observatorio Universitario de la Educación Nacional e Internacional
de la UPNFM (OUDENI), Tegucigalpa. https://www.upnfm.edu.hn/phocadownload/
OUDENI%20Informe%20Sistema%20Educativo%20en%20el%20contexto%20del%20
COVID-19_%20abril%202020_vf.pdf

Banco Interamericano de Desarrollo (2021). Recuperado en: https://socialdigital.iadb.org/es/edu/
covid-19/respuesta-regional/6085

Colegio Profesional Superación Magisterial Hondureño (2020). Plan estratégico para el retorno
seguro a los centros educativos del país.

Fundación para la Educación Ricardo Ernesto Maduro Andreu. (2017). Educación. Una deuda
pendiente. Informe de Progreso Educativo, Tegucigalpa.

Rovelo, A. (13 de marzo de 2021). Hoy se cumple un año de la suspensión de clases
en Honduras. Tiempo Digital. https://tiempo.hn/un-ano-de-la-suspension-de-clases-
presenciales-honduras/

Secretaría de Educación (2021). Estrategia para el retorno seguro a los centros educativos

100 PRESENCIALIDAD VS VIRTUALIDAD: ¿Y LO PEDAGÓGICO QUÉ?

gubernamentales y no gubernamentales ante la crisis de la COVID-19 en Honduras.
Secretaría de Educación/USAID, Tegucigalpa.

Significados.com. (s.f.). Didáctica. En Significados.com. Recuperado el 10 de setiembre de 2021
de https://www.significados.com/didactica/

COSTA RICA

Asociación Nacional de Educadores y Educadoras. (2021). Condiciones sociales que inciden en
el contagio de COVID-19 desde la experiencia de trabajadores de educación.

Asociación Nacional de Educadores y Educadoras. (2021). Condiciones sociolaborales de las
personas docentes en el contexto de la pandemia por COVID-19 y sus implicaciones en la
salud integral. Escuela Sindical de ANDE.

Castro, K. (2 mayo 2021). Contra críticas y presiones, MEP se aferra a postura de no cerrar
escuelas. crhoy.com https://www.crhoy.com/nacionales/contra-criticas-y-presiones-mep-se-
aferra-a-postura-de-no-cerrar-escuelas/

Cerdas, D. (17 de mayo de 2021).MEP suspende clases presenciales y virtuales del 24 de mayo

al 9 de julio. La Nación. https://www.nacion.com/el-pais/educacion/mep-suspende-clases-a-
partir-del-24-de-mayo-y/AABCBAYBZJBMNBYW5E6H5KYTFQ/story/

Internacional de la Educación América Latina. (30 marzo 2020). Costa Rica: ANDE ofrece
herramientas virtuales a docentes para que sus estudiantes trabajen en casa. IEAL. https://
ei-ie-al.org/noticias/costa-rica-ande-ofrece-herramientas-virtuales-docentes-para-que-sus-
estudiantes-trabajen-en

Instituto Nacional de Encuestas. (2020). Encuesta Nacional de Hogares Julio 2020. INEC.

Jiménez, P., Natalia, N. y Segura, R. (14 de abril de 2020). Las desigualdades que enfrentan los
hogares en cuarentena. Surcos. https://surcosdigital.com/las-desigualdades-que-enfrentan-
los-hogares-en-cuarentena/

Ministerio de Educación Pública. (31 mayo de 2021). MEP anuncia el no retorno a las clases
presenciales durante el 2020. Dirección de Prensa y Relaciones Públicas. https://www.mep.
go.cr/noticias/mep-anuncia-no-retorno-clases-presenciales-durante-2020

Ministerio de Educación Pública. (8 de marzo 2021). MEP protegió derecho a la educación
durante este año de pandemia. Dirección de Prensa y Relaciones Públicas. https://www.mep.
go.cr/noticias/mep-protegio-derecho-educacion-durante-este-ano-pandemia

101MOVIMIENTO PEDAGÓGICO LATINOAMERICANO

Monge, B. (31 mayo 2021). Costa Rica no ha podido enfrentar adecuadamente la pobreza,
desigualdad, ni el desempleo. La República. https://www.larepublica.net/noticia/costa-rica-
no-ha-podido-enfrentar-adecuadamente-la-pobreza-desigualdad-ni-el-desempleo

PARAGUAY

Brítez, M. La educación ante el avance del COVID-19 en Paraguay. Comparativo con países de
la Triple Frontera. file:///Users/josemanuel/Downloads/22.pdf

Confederación de Organizaciones de Productores Familiares del Mercosur Ampliado. (9 de
abril de 2021). Paraguay tiene 264.000 nuevos pobres: la pobreza creció 3,4 en 2020.
COPROFAM. https://coprofam.org/2021/04/09/paraguay-tiene-264-000-nuevos-pobres-la-
pobreza-crecio-34-en-2-020/

Corvalán, R. y Portillo, A. (2020). Educación en pandemia: se profundiza una crisis preexistente.
Derechos económicos, sociales y culturales (pp. 219-233). https://codehupy.org.py/
ddhh2020/wp-content/uploads/2020/12/DESC-Educacion__WEB.pdf

Datosmacro.com. (s.f.). Paraguay: economía y demografía. Datosmacro.com. https://
datosmacro.expansion.com/paises/paraguay

Ministerio de Educación y Ciencias. (2021). Ministerio de Educación y Ciencias. https://www.
mec.gov.py/cms/

Samaja, M. y Obregón, R. La educación debe continuar. https://www.unicef.org/paraguay/
oportunidades-de-trabajo

Sanabria, C. y Velázquez, E. (2014). Análisis de las medidas educativas dispuestas en
Paraguay en tiempos de pandemia desde la perspectiva de los derechos de la niñez y la
adolescencia. file:///Users/josemanuel/Downloads/504-Texto%20del%20art%C3%ADcu
lo-1368-7-10-20210113.pdf

Soledad, R. y Benítez, S. Educación virtual debido a la pandemia del Covid-19 en Paraguay.
http://nuestravozacolores.org/educacion-virtual-debido-a-la-pandemia-del-covid-19-en-
paraguay/

Wehrle, Andrea (Abril 2020). Educación en contextos de COVID-19: requerimientos mínimos para
una educación a distancia. Observatorio Educativo Ciudadano. https://www.observatorio.org.
py/especial/26

