
APRENDIZAJE MÓVIL PARA DOCENTES 
EN AMÉRICA LATINA

Organización
de las Naciones Unidas

para la Educación,
la Ciencia y la Cultura

Serie de  
documentos  

de trabajo de  
la UNESCO sobre  
aprendizaje móvil 

DOCENTES

>  Análisis del potencial de las 
tecnologías móviles para apoyar  
a los docentes y mejorar  
sus prácticas


	
  2---	
  

 
La Organización de las Naciones Unidas para la Educación, la Ciencia y la Cultura (UNESCO) otorga esta 

licencia de conformidad con los objetivos de la actividad de la Serie de documentos de trabajo sobre 
aprendizaje móvil (WPS ML), con el fin de permitir el libre acceso a datos e información fidedignos. El término 
“Usted” que se emplea en esta licencia designa al usuario de cualquier contenido de WPS ML de la UNESCO 

(designado como “Productos WPS ML”) al que se puede acceder a través del sitio web de la UNESCO, de 
conformidad con los términos establecidos en la presente licencia. Usted puede compartir, copiar, extraer y 

distribuir los Productos WPS ML y partes de los mismos a terceras personas, con fines no lucrativos. Usted puede 
integrar los Productos WPS ML, o partes de los mismos, sin modificación, en sus propios materiales. Usted 

acepta incluir la atribución a la UNESCO mediante la mención expresa “UNESCO”, el nombre de los Productos, 
la fuente (enlace al sitio web de los Productos) y la fecha de publicación. A excepción de lo que concierne a 

dicha atribución, Usted no tiene derecho a usar el nombre de la UNESCO o de WPS ML ni ningún otro 
acrónimo, marca registrada, emblema oficial o logotipo de la UNESCO, como tampoco puede representar o 
aludir a ninguna asociación, patrocinio, auspicio o afiliación de o con la UNESCO o del programa WPS ML. 

Todo uso comercial de cualquiera de los Productos WPS ML o partes de los mismos queda estrictamente 
prohibido, a menos que dicho uso se haga mediante la autorización expresa de la UNESCO. Cualquier petición 

relativa al uso comercial y a los derechos de traducción de los Productos WPS ML deberá dirigirse a: 
publication.copyright@unesco.org. Publicaciones UNESCO, 7, place de Fontenoy, 75352 Paris 07 SP Francia. 

 
Todos los Productos WPS ML se proporcionan “tal como están”. La UNESCO no ofrece ninguna garantía de 

ningún tipo, ni explícita ni implícita, en relación con el uso de los Productos WPS ML. En particular, la UNESCO 
deniega toda garantía relativa a la precisión, idoneidad de uso o propósito específico. Sírvase observar que otras 

partes podrían tener una participación en la propiedad de determinados Productos WPS ML o partes de los 
mismos. La UNESCO no ofrece garantías ni sugiere que tenga la propiedad o el control de todos los Productos o 
partes de los mismos, ni de los derechos que se deriven de los mismos. La UNESCO no se hará responsable ante 

Usted ni ante terceras personas por cualquier pérdida o daño que pudiera sobrevenir en relación con el uso de 
los Productos WPS ML o de partes de los mismos. 

 
La UNESCO se reserva sus propios privilegios e inmunidades y, al autorizar el acceso a los Productos WPS ML, 

no limita en modo alguno esos derechos ni renuncia a ellos. Al hacer uso de los Productos WPS ML, Usted 
acepta que cualquier controversia que pueda surgir entre Usted y la UNESCO en relación con los mismos y que 

no pueda dirimirse de manera amistosa, sea sometida a arbitraje, de conformidad con el Reglamento de 
Arbitraje de la CNUDMI y de sus cláusulas sobre las leyes aplicables. El tribunal de arbitraje no tendrá autoridad 

para atribuir daños punitivos. Cualquier decisión que dicte el tribunal de arbitraje como resultado final su labor 
de arbitraje en caso de controversia, reclamación o litigio será vinculante para las Partes. Las ideas y opiniones 

expresadas en la presente publicación pertenecen a su autor y no reflejan necesariamente los puntos de vista de 
la UNESCO. 

 
Los términos empleados en esta publicación y la presentación de los datos que en ella aparecen no implican 

toma alguna de posición de parte de la UNESCO en cuanto al estatuto jurídico de los países, territorios, 
ciudades o regiones, ni respecto de sus autoridades, fronteras o límites. 

 
 
 
 
Publicado en 2012 
por la Organización de las Naciones Unidas para la Educación, la Ciencia y la Cultura 
7, place de Fontenoy, 75352 París 07 SP, Francia 
 
© UNESCO 2012 
Los derechos y la reutilización de contenido deben ejercerse en seguimiento de la licencia descrita en los 
párrafos anteriores 
 
ISSN 2305-8617 
 
Elaborado para la UNESCO por los autores: Ignacio Jara, Magdalena Claro y Rodolfo Martinic 
Coordinado por los editores: Steven Vosloo y Mark West 
Edición y diseño gráfico: Rebecca Kraut 
Diseño de la portada: Aurélia Mazoyer 

mailto:copyright@unesco.org


	
  3---	
  

SOBRE	
  LA	
  SERIE	
  

El presente estudio forma parte de la Serie de documentos de trabajo de la UNESCO sobre 
aprendizaje móvil, cuyo propósito es lograr una mayor comprensión de cómo las tecnologías 
móviles pueden ser utilizadas para mejorar el acceso, la equidad y la calidad de la educación 
en todo el mundo. La Serie está compuesta de 14 estudios que serán publicados a lo largo de 
2012, y está dividida en dos subgrupos amplios: en seis de los documentos se analizan las 
iniciativas de aprendizaje móvil y sus repercusiones en las políticas públicas, y en otros seis 
estudios se examina cómo las tecnologías móviles pueden servir de apoyo a los docentes para 
perfeccionar sus prácticas. 
 
Dentro de los dos subgrupos hay cinco divisiones geográficas: África y el Medio Oriente, 
América Latina, América del Norte, Asia, y Europa. Cada subgrupo comprende un estudio 
sobre ‘Temas globales’ que resume los resultados principales de los cinco documentos 
regionales. 
 
Dos estudios temáticos adicionales completan la Serie. Uno de ellos destaca las 
características comunes de las iniciativas de aprendizaje móvil que han tenido éxito, y señala 
cuáles son las políticas que las sustentan. El otro aborda las repercusiones que podrán tener 
las tecnologías móviles en el futuro. 
 
La Serie entera ofrece un panorama sobre las iniciativas de aprendizaje móvil a nivel 
mundial. De manera individual y colectiva, en los documentos se consolidan las enseñanzas 
obtenidas en diferentes regiones, y se proporciona a los encargados de formular políticas, a 
los docentes, y a otras partes interesadas un instrumento valioso para aprovechar la 
tecnología móvil en el perfeccionamiento del aprendizaje, tanto en la actualidad como en los 
años venideros. 
 
La UNESCO se propone agregar nuevos documentos a la Serie después de 2012, con la 
esperanza de que estos recursos ayuden a los diferentes públicos a comprender mejor el 
potencial educativo de las tecnologías móviles. 
 
Véase el siguiente enlace para acceder a los estudios ya publicados y a los que se añadirán a 
la Serie: http://www.unesco.org/new/en/unesco/themes/icts/m4ed/ 

http://www.unesco.org/new/en/unesco/themes/icts/m4ed


	
  4---	
  

RECONOCIMIENTOS	
  

Este estudio es el resultado del trabajo de varias personas. 
 
Ignacio Jara, Magdalena Claro y Rodolfo Martinic realizaron la investigación y redactaron el 
documento. Numerosos expertos aportaron información, entre ellos algunos de los 
participantes de la Primera semana UNESCO de aprendizaje móvil, celebrada en París en 
diciembre de 2011. 
 
El presente estudio forma parte de la Serie de documentos de trabajo de la UNESCO sobre 
aprendizaje móvil, que fue concebida por Francesc Pedró, y coordinada por Steven Vosloo y 
Mark West con respecto a las tareas de cada día. Varios especialistas en educación de la 
UNESCO también hicieron su aporte, especialmente David Atchoarena, Fengchun Miao y 
Jongwon Seo, además de los asociados de la UNESCO en Nokia, particularmente Riitta 
Vänskä y Gregory Elphinston. En la UNESCO, Marie-Lise Bourcier merece una mención 
especial por su valiosa colaboración, mientras que Rebecca Kraut contribuyó de forma 
destacada a la Serie a nivel editorial. 


	
  5---	
  

ÍNDICE	
  

SOBRE LA SERIE ...............................................................................................................3	
  

RECONOCIMIENTOS.......................................................................................................4	
  

RESUMEN.........................................................................................................................7	
  

ANTECEDENTES ...............................................................................................................9	
  

METODOLOGÍA ............................................................................................................12	
  

INICIATIVAS DE APRENDIZAJE MÓVIL ........................................................................13	
  

Aprendizaje móvil para docentes: Tres grandes proyectos 	
  
Otras iniciativas de aprendizaje móvil 	
  

Iniciativas escolares con el uso de teléfonos móviles 	
  
Iniciativas escolares con el uso de otras tecnologías móviles 	
  
Iniciativas fuera de la escuela 	
  

ANÁLISIS COMPARATIVO DE INICIATIVAS .................................................................23	
  

Objetivos y poblaciones a las que están dirigidos los proyectos 	
  
Origen, desarrollo y sustento de las iniciativas 	
  
Utilización de las tecnologías móviles 	
  

BARRERAS PARA EL APRENDIZAJE MÓVIL ...................................................................29	
  

Altos costos 	
  
Limitaciones tecnológicas 	
  

RECOMENDACIONES....................................................................................................31	
  

CONCLUSIÓN ...............................................................................................................33	
  

REFERENCIAS .................................................................................................................35	
  

ANEXOS .........................................................................................................................37	
  

Anexo A: Documentos y páginas web de proyectos de aprendizaje móvil 	
  
Anexo B: Información de proyectos de aprendizaje móvil 	
  

Puentes Educativos, Chile 	
  
Raíces de Aprendizaje Móvil, Colombia 	
  
Entorno Móvil Interactivo de Aprendizaje (EMIA-SMILE), Argentina 	
  
Celumetraje, Argentina 	
  
Edumóvil, México 	
  
ViDHaC2, Chile 	
  
Eduinnova, Chile 	
  
PocketSchool, El Salvador 	
  
PSU Móvil, Chile 	
  
Evaluación de Aprendizajes a través de Celulares, Paraguay 	
  
BlueGénesis, Colombia 	
  
M-iLab, México 	
  


	
  6---	
  

Postítulo de Especialización Superior en Educación a Distancia, Argentina 	
  
Proyecto Aprendizaje Móvil en el ITESM, México 	
  
Proyecto Facebook, Argentina 	
  
Blackboard Mobile Learn+, México 	
  
Kantoo, diferentes países 	
  
Programa Nacional de Alfabetización, Colombia 	
  
PreveMóvil, Honduras 	
  
Educación Móvil Continua en la Salud, Perú 	
  
DatAgro, Chile 	
  

	
  


	
  7---	
  

RESUMEN	
  

En el presente estudio se repasan y se comparan las iniciativas actuales más relevantes con 
respecto a la utilización de teléfonos móviles como herramienta de apoyo para que los 
docentes perfeccionen sus prácticas en América Latina. Se han identificado tres grandes 
proyectos que tienen como fin respaldar el trabajo de maestros y profesores en las aulas por 
medio del uso de teléfonos móviles. Se analizan estos proyectos en profundidad de manera 
de definir los factores clave para el éxito, la sostenibilidad y el crecimiento. Se mencionan 
otras dieciocho iniciativas en las que se aplican diferentes tecnologías móviles, que fueron de 
corta duración o a pequeña escala, o que se centraron en el aprendizaje fuera del sistema 
escolar formal. También se describe brevemente cada uno de estos proyectos y se comparan 
sus características más sobresalientes. 
 
Los tres grandes proyectos son Puentes Educativos en Chile, Raíces de Aprendizaje Móvil en 
Colombia, y Entorno Móvil Interactivo de Aprendizaje (EMIA-SMILE) en Argentina. Los dos 
primeros tienen sus orígenes en el mismo programa internacional, y ambos tienen como fin 
mejorar el aprendizaje de los estudiantes en Matemática, Ciencias e Inglés. Mediante la 
utilización de teléfonos inteligentes con conexión inalámbrica a Internet y proyectores, los 
docentes bajan y exhiben videos educativos en el aula, y luego enseñan utilizando esos 
videos como base. En los proyectos se incluye un programa de capacitación docente cuyo 
objetivo es transformar la pedagogía tradicional, alentando a los maestros y profesores a que 
usen recursos digitales para hacer que el aprendizaje sea más interactivo y centrado en los 
alumnos. En el tercer proyecto se pretende mejorar las competencias de redacción y de 
análisis científico mediante el uso de teléfonos inteligentes conectados a una red local, y así 
fortalecer el aprendizaje basado en la investigación. Los estudiantes trabajan en grupos para 
crear, formular y responder preguntas sobre un tema específico; los docentes observan la 
actividad desde una computadora portátil, y utilizan las observaciones de los alumnos en el 
mismo momento en que las reciben, para dirigir las conversaciones en el aula y para diseñar 
actividades de seguimiento, que se ajusten a las necesidades individuales de los estudiantes. 
 
Si bien la mayor parte de las iniciativas identificadas se centran en la elaboración de software 
y contenido para los dispositivos móviles, en los tres proyectos principales se hace énfasis en 
las metodologías específicas y en las prácticas pedagógicas, que son respaldadas por el 
contenido digital y el software. En el proyecto EMIA-SMILE, la metodología – en este caso el 
aprendizaje basado en la investigación – está incorporada al software, de manera que la 
tecnología misma respalda y refuerza intrínsicamente nuevas técnicas de enseñanza. Este 
estrecho alineamiento entre la pedagogía y la tecnología parece garantizar los mejores 
resultados, especialmente cuando los proyectos son aplicados a mayor escala. 
 
Un análisis de los tres proyectos principales y de otras iniciativas en la región revela un 
número de factores que son necesarios para lograr la sostenibilidad y la expansión, entre ellos 
la formación de alianzas a nivel nacional e internacional, la aplicación de estrategias para 
reducir costos, y la implementación de un plan integral en el que se consideren la tecnología, 
la metodología, el contenido digital, el curriculum local, y la capacitación y el respaldo para 
los docentes. Estos factores necesarios para lograr el éxito van en la misma línea con las 
lecciones que se han aprendido de iniciativas anteriores de educación en la región donde se 


	
  8---	
  

han aplicado las tecnologías de la información y las comunicaciones (TIC). Las principales 
barreras para el aprendizaje móvil reproducen las dificultades que se han afrontado en 
programas anteriores de TIC. Aunque los teléfonos móviles son más económicos que las 
computadoras portátiles, el alto costo continúa siendo el mayor obstáculo para las iniciativas 
de aprendizaje móvil en América Latina. Debido a que los teléfonos inteligentes y la 
conectividad son relativamente caros en la región, vale la pena considerar proyectos en los 
que se utilicen teléfonos móviles comunes y conexiones de red que ya estén disponibles para 
la mayoría de los alumnos y docentes. 


	
  9---	
  

ANTECEDENTES	
  

Los países de América Latina han logrado importantes avances en la educación desde los 
años noventa. El acceso a la enseñanza primaria es casi universal, y en la última década se ha 
producido un alza considerable en el acceso a la educación secundaria, del 59% en 1999 al 
73% en 2009 (Klein, 2011). No obstante, la región aún tiene por delante grandes desafíos con 
respecto a la calidad, la eficiencia y la equidad de sus sistemas educativos. 
 
En este contexto, se ha incorporado a las TIC en las agendas de reforma educativa de la 
región, con el fin de mejorar la calidad de la enseñanza y el aprendizaje, y de incrementar el 
acceso a la educación para todos los estudiantes. Como resultado de dos décadas de políticas 
públicas que se enfocaron específicamente en el suministro de tecnología para el sistema 
educativo, en 2009 más del 90% de los estudiantes de secundaria en América Latina tenía 
acceso a las TIC (Claro et al., 2011). Alvariño y Severín (2009) reconocen tres etapas en el 
desarrollo de las iniciativas de TIC en la región durante este período. En la primera, los 
programas de TIC tuvieron como objetivo la construcción de infraestructura, especialmente 
mediante la instalación de laboratorios computacionales; en muchos casos, en esta etapa se 
incluyó la capacitación básica en competencias de TIC para docentes y alumnos, quienes por 
lo general no tenían acceso a computadoras fuera de la escuela. Con el surgimiento de 
Internet a mediados de los noventa vino un segundo período en el que las intervenciones se 
extendieron para incluir otras iniciativas, como la provisión de conectividad y la oferta de 
contenido digital que podía respaldar las labores escolares. En la tercera etapa, que comenzó 
a principios del siglo XXI, aparecieron portales educativos que proporcionaban contenido que 
era relevante para el curriculum nacional. Durante esta fase, los programas de capacitación y 
desarrollo profesional de los docentes también comenzaron a incluir apoyo pedagógico, para 
ayudar a los docentes a que incorporaran las TIC en sus prácticas de enseñanza. 
 
Según varios estudios, en América Latina los maestros y profesores han desarrollado las 
habilidades necesarias para usar estas tecnologías, pero no han transformado estas 
competencias en prácticas innovadoras en las aulas (Cuban, 2001; Law et al., 2008; Trucano, 
2005). Esto puede deberse en parte a que la mayoría de las escuelas en América Latina tiene 
las computadoras instaladas en laboratorios en lugar de en salas de clase, lo que dificulta la 
incorporación de las TIC en las lecciones y las actividades cotidianas. Los docentes deben 
reservar con antelación el acceso a las computadoras, y llevar a sus alumnos a una sala 
diferente por un cierto período, lo que según Watson “no permite un trabajo de investigación 
continuo, que la tecnología puede facilitar pero que también exige flexibilidad” (2001, p. 
257). Para solucionar este problema muchos países de la región han adoptado programas 1:1 
(una computadora por alumno), que proporcionan un ordenador portátil o un netbook a cada 
estudiante y docente para ser usado en la escuela y a veces también en el hogar. Con estos 
programas se apunta a cerrar la “brecha digital” entre alumnos pobres y ricos, y a respaldar la 
innovación en la enseñanza y el aprendizaje (Means, 2000; Watson, 2001). Un ambiente de 
1:1 ofrece a los maestros y profesores mayor flexibilidad para incorporar las TIC en sus 
prácticas en el aula, y facilita un aprendizaje más personalizado y enfocado en el alumno, 
debido a que las actividades se pueden adecuar según los intereses y necesidades particulares 
de cada estudiante. La interacción directa con los recursos educativos en sus propias 
computadoras tanto dentro como fuera de la escuela puede reforzar la motivación y la 


	
  10---	
  

inversión de los estudiantes en su educación. Cuatro países latinoamericanos – Uruguay, 
Argentina, Venezuela y Perú – han implementado programas nacionales 1:1, y programas 
piloto menores han sido lanzados a nivel provincial y municipal a través de la región. 
 
La principal desventaja de los programas 1:1 es el alto costo del equipo. Algunos docentes y 
encargados de formular políticas en la región han comenzado a explorar las posibilidades del 
aprendizaje móvil – aprender mediante el uso de tecnologías móviles – como una alternativa 
más económica con respecto a los programas 1:1. Los dispositivos móviles, incluyendo los 
teléfonos móviles comunes y los teléfonos inteligentes, se utilizan cada vez más en América 
Latina (véase el gráfico 1). Según la Fundación Telefónica (2008), un 83% de los niños y 
adolescentes de entre 10 y 18 años de edad posee teléfonos móviles en la región, y el 
porcentaje de adultos es comparable. Al contrario de lo que ocurre con las computadoras, 
que por lo general tienen un precio que es prohibitivo para casi toda la población, excepto 
las clases más adineradas, los teléfonos móviles son asequibles para la mayoría de los 
habitantes de la región.  
 
Gráfico 1. Desarrollo de las TIC en América Latina 2001–2007 

 
Fuente: Fundación Telefónica, 2009 
	
  
La utilización de teléfonos móviles en la educación presenta la posibilidad de hacer el 
aprendizaje más accesible, colaborativo y relevante. Como una alternativa de bajo costo 
frente a los ordenadores, los teléfonos móviles pueden incrementar el acceso a Internet y al 
contenido educativo digital y, debido a que son portátiles, también pueden facilitar el 
aprendizaje tanto fuera como dentro de las escuelas. La proliferación de los medios sociales 
también a creado nuevas oportunidades de colaboración mediante las tecnologías móviles, 
que se pueden aprovechar con fines educativos. Por último, debido a que tantas personas 
actualmente poseen dispositivos móviles, si se alienta a los alumnos a que los utilicen, se 
podría hacer a la educación más relevante, especialmente en una época en la que la 
capacidad de tener acceso y de interpretar la información es cada vez más una competencia 
esencial para la vida. A pesar de que aún está en las primeras etapas de desarrollo, el 
aprendizaje móvil ha comenzado a expandirse en América Latina, y en los últimos años se 
han lanzado varios proyectos de estas características. 
 
Teniendo en cuenta la amplia distribución de los teléfonos móviles, es probable que la mayor 
parte de los docentes en América Latina posea uno de estos dispositivos y que no tenga 

Pe
r$1

00
$in
ha
bi
ta
nt
$

$Mobile$Cellphone $ $Fixed$Lines$Phones $ $Broadband$Internet $$$$$$$Internet$Users
$$


	
  11---	
  

inconvenientes al usarlo. Esto representa una oportunidad para las autoridades educativas y 
los encargados de formular políticas, quienes podrían iniciar programas que promuevan el 
uso de las tecnologías móviles, que ayuden a los docentes a mejorar sus prácticas. Este tipo 
de iniciativas tiene la ventaja de ocupar una tecnología que ya existe y que es de uso 
generalizado, lo que reduce enormemente las inversiones en equipos, capacitación y apoyo 
técnico. Varios de los actuales proyectos de aprendizaje móvil en América Latina están 
enfocados específicamente en el perfeccionamiento de la pedagogía y en el fortalecimiento 
del apoyo a los maestros y profesores. El objetivo central del presente estudio es analizar los 
proyectos más relevantes desde una perspectiva comparativa. Mediante la revisión de varios 
programas, se busca señalar tendencias y arribar a conclusiones que sirvan de base 
informativa para el desarrollo de iniciativas futuras de aprendizaje móvil en América Latina y 
en otras regiones. 
 
Acorde a los objetivos del presente estudio, se define al aprendizaje móvil como aquel que es 
facilitado por teléfonos celulares, solos o en combinación con otras tecnologías. Otros 
dispositivos móviles como las tabletas fueron excluidos debido a su costo más alto y a su 
poca disponibilidad en la región. Asimismo, se aplica una definición amplia de “docente”; 
puede ser cualquier adulto que tenga responsabilidades de enseñanza, independientemente 
de sus calificaciones o estado laboral. Si bien en este análisis no se excluye totalmente a los 
docentes de post-secundaria, el enfoque central está en iniciativas de apoyo a la enseñanza y 
al aprendizaje en los niveles de primaria y secundaria. Se estudian los proyectos que han sido 
creados para enriquecer el desarrollo profesional y para mejorar la pedagogía en el aula y, 
por lo tanto, el aprendizaje de los alumnos. 


	
  12---	
  

METODOLOGÍA	
  

Los datos utilizados en el presente estudio fueron recopilados a fines de 2011 y a comienzos 
de 2012. Las iniciativas de aprendizaje móvil que han sido consideradas fueron identificadas 
y clasificadas en un proceso de tres etapas. Primero, se realizaron búsquedas en Internet y 
consultas con treinta expertos regionales – especialmente académicos y encargados de 
formular políticas – para crear un inventario de iniciativas relevantes de aprendizaje móvil en 
la región. Luego, dichas iniciativas fueron catalogadas de acuerdo a sus principales 
características, entre ellas los propósitos del programa, los tipos de tecnología utilizados, el 
enfoque pedagógico, y el público objetivo. Por último, la información recopilada fue 
analizada con el fin de señalar estrategias, fortalezas y debilidades comunes. 
 
El eje central del presente estudio son los proyectos consolidados y a gran escala de 
aprendizaje móvil. En lugar de acumular información sobre programas lanzados 
recientemente, sobre los cuales generalmente no hay mucha información y datos para 
analizar, en este documento se destacan los proyectos que han superado las etapas iniciales y 
de exploración, que están operando en más de una escuela y en los cuales se contemplan 
planes de expansión. Se espera que dichos proyectos ofrezcan información más útil para los 
encargados de formular políticas que aquellos que no han avanzado más allá de la fase 
piloto. 
 
Por último, debido a que no se han podido encontrar iniciativas de aprendizaje móvil en el 
Caribe, el estudio se ha concentrado en el aprendizaje móvil en América Latina. 


	
  13---	
  

INICIATIVAS	
  DE	
  APRENDIZAJE	
  MÓVIL	
  

Durante la investigación se identificaron 21 iniciativas de aprendizaje móvil en América 
Latina que están relacionadas al apoyo prestado a los docentes y a la pedagogía tanto dentro 
como fuera del aula. Tres de ellas son iniciativas maduras y continuas con claros planes de 
expansión en el futuro cercano. Estos proyectos serán analizados en profundidad en las 
secciones siguientes, mientras que los demás serán abordados de manera menos detallada. El 
cuadro 1 expone todos los proyectos que han sido identificados; los tres primeros son los que 
serán estudiados de forma más pormenorizada, y se puede leer el anexo B para obtener más 
información sobre todas las iniciativas. 
 
Cuadro 1. Lista de iniciativas identificadas 
Nº Proyecto/Iniciativa País Descripción 
1 Puentes Educativos Chile Los docentes utilizan teléfonos inteligentes para presentar 

videos educativos en clase. 
2 Raíces de Aprendizaje 

Móvil 
Colombia Los docentes utilizan teléfonos inteligentes para presentar 

videos educativos en clase. 
3	
   EMIA-SMILE Argentina Los estudiantes utilizan teléfonos inteligentes para 

participar en el aula en una actividad basada en la 
investigación. 

4 Celumetraje Argentina Los estudiantes utilizan teléfonos móviles para grabar 
escenas de video de un corto. 

5 Edumóvil México Los estudiantes utilizan programas de dispositivos móviles 
para aprender Matemática, Castellano, Ciencias e Historia.  

6 ViDHaC2 Chile Los alumnos utilizan videojuegos educativos en teléfonos 
móviles para el aprendizaje autodirigido en Ciencias dentro 
de la escuela.  

7 Eduinnova Chile Los estudiantes usan netbooks para participar en una 
actividad colaborativa en el aula.  

8 PocketSchool El Salvador Los niños utilizan dispositivos móviles para acceder a libros 
electrónicos y juegos educativos en el aprendizaje 
autodirigido fuera de la escuela.  

9 PSU Móvil Chile Los alumnos usan sus teléfonos móviles para acceder a 
ejercicios de práctica y a contenido para la Prueba de 
Selección Universitaria. 

10 Evaluación de Aprendizajes 
a través de Celulares 

Paraguay Los estudiantes toman una prueba nacional por medio de 
sus teléfonos móviles en la escuela.  

11 BlueGénesis Colombia Los universitarios utilizan teléfonos móviles con Bluetooth 
para intercambiar información con sus profesores y con sus 
pares.  

12 M-iLab México Los universitarios usan iPhones para aprender Física. 
13 Postítulo de Especialización 

Superior en Educación a 
Distancia 

Argentina Los universitarios utilizan dispositivos BlackBerry para 
acceder a contenido y actividades de un curso 
semipresencial. 

14 Proyecto Aprendizaje Móvil 
en el ITESM 

México Los universitarios utilizan dispositivos BlackBerry para 
acceder a contenido y actividades de un curso. 

15 Proyecto Facebook Argentina Los estudiantes universitarios utilizan teléfonos móviles 
para grabar escenas de video de un corto. 

16 Blackboard Mobile Learn+ México Los universitarios utilizan iPhones y otros dispositivos de 
Apple con una versión móvil de Blackboard LMS para 
acceder a los contenidos y actividades de un curso. 


	
  14---	
  

Nº Proyecto/Iniciativa País Descripción 
17 Kantoo Varios 

países 
El público general puede usar teléfonos móviles para 
acceder a lecciones de inglés (servicio pagado).  

18 Programa Nacional de 
Alfabetización  

Colombia Jóvenes y adultos analfabetos utilizan un teléfono móvil 
con una tarjeta SIM especial para tomar un curso público 
de alfabetización. 

19 PreveMóvil Honduras Los jóvenes reciben mensajes de texto en sus teléfonos 
móviles con información y consejos sobre cómo evitar el 
contagio con VIH. 

20 Educación Móvil Continua 
en la Salud 

Perú Los trabajadores de la salud reciben mensajes de texto en 
sus teléfonos móviles para actualizar sus conocimientos 
profesionales. 

21 DatAgro Chile Pequeños agricultores reciben mensajes de texto en sus 
teléfonos móviles sobre el mercado agrícola, el pronóstico 
del tiempo, y noticias. 

 
Como demuestran las descripciones mencionadas, existe una gran diversidad de iniciativas de 
aprendizaje móvil en América Latina. Sin embargo, es importante aclarar que los proyectos 
de este tipo que están enfocados en dar apoyo a los docentes y al desarrollo docente son 
extremadamente escasos, y tampoco abunda la información sobre ellos. La mayoría de los 
expertos que han sido consultados no pudo identificar iniciativas de aprendizaje móvil 
específicas para docentes, y sólo uno o dos pudieron proporcionar información sobre 
proyectos actuales. Además, la mayor parte de la información disponible en Internet sobre 
esos proyectos estaba desactualizada, y la presencia en los medios de comunicación se 
limitaba a una sola referencia. Un problema adicional fue la falta de evaluación o la falta de 
datos sobre los resultados del proyecto, en todos menos uno de los casos. Pareciera que la 
mayor parte de las iniciativas en este campo aún están en la etapa de exploración: proyectos 
piloto, investigación universitaria de corto plazo, o innovaciones escolares únicas que llevan 
adelante uno o dos docentes. Por lo tanto, la mayoría de las iniciativas identificadas están 
siendo implementadas a una escala extremadamente pequeña, y por lo general son 
experimentales. También es importante mencionar que a pesar de haber consultado a 
expertos brasileños y de haber realizado extensas búsquedas en Internet, tanto en portugués 
como en español, los investigadores no lograron encontrar proyectos relevantes en Brasil. Esto 
no significa que los proyectos no existan; es muy posible que en este estudio se hayan dejado 
fuera iniciativas importantes debido a que no son mencionadas en Internet o en los medios de 
difusión. A pesar de estas limitantes, el conjunto de iniciativas que han sido identificadas es 
ilustrativo de los tipos de proyectos de aprendizaje móvil que están surgiendo en América 
Latina. 

APRENDIZAJE	
  MÓVIL	
  PARA	
  DOCENTES:	
  Tres	
  grandes	
  
proyectos	
  

De las 21 iniciativas de aprendizaje móvil que han sido seleccionadas, tres proyectos fueron 
considerados como los más importantes y relevantes para prestar apoyo a los docentes y 
respaldar la pedagogía: Puentes Educativos en Chile, Raíces de Aprendizaje Móvil en 
Colombia, y Entorno Móvil Interactivo de Aprendizaje en Argentina. 
 


	
  15---	
  

Los primeros dos proyectos – Puentes Educativos en Chile y Raíces de Aprendizaje Móvil en 
Colombia – tienen sus orígenes en el mismo programa, aunque la implementación varía en 
cada caso. Ambos fueron desarrollados por BridgeIT, una alianza internacional multisectorial 
establecida por Nokia, la Fundación Pearson, la International Youth Foundation (Fundación 
Internacional para la Juventud, IYF, por su sigla en inglés), y el Programa de las Naciones 
Unidas para el Desarrollo (PNUD). BridgeIT colabora con asociados a nivel local, entre ellos 
diferentes gobiernos y organizaciones sin fines de lucro, para implementar programas 
educativos multimedia en escuelas de todo el mundo (Pearson Foundation, 2011). Si bien los 
dos proyectos de BridgeIT cuentan con el respaldo de instituciones nacionales, los 
organismos responsables de cada iniciativa son muy diferentes. En Chile, el proyecto es 
dirigido por una organización no gubernamental, la Asociación Chilena Pro Naciones Unidas 
(ACHNU), y ha sido implementado en más de 200 escuelas desde su comienzo en 2010. El 
proyecto colombiano fue lanzado en 2011 y está encabezado por el Ministerio de Educación 
como programa piloto nacional, con una proyección inicial de 75 escuelas (CVNE, 2011). 
Como se explicará en la sección de análisis, estas diferencias conllevan importantes 
repercusiones para la escala y la sostenibilidad del proyecto. 
 
Ambos proyectos de BridgeIT apuntan a mejorar la enseñanza y el aprendizaje en 
Matemática, Ciencias e Inglés mediante la utilización de recursos multimedia. Se 
proporcionan teléfonos inteligentes a los docentes para que puedan acceder a una completa 
lista de videos educativos, y en algunos casos el servicio de Internet que permite bajar los 
videos también es subvencionado. Los maestros y profesores participan en un taller de ocho 
días sobre cómo trabajar con la videoteca por medio de sus teléfonos móviles y cómo 
incorporar los videos a sus clases. Los encargados de los talleres asisten a los docentes en el 
diseño y la estructuración de los planes de estudio para todo el año escolar. En esos planes 
por lo general se incluye la presentación semanal de un video educativo corto tomado de la 
videoteca del proyecto, que los docentes bajan a sus teléfonos inteligentes y exhiben en sus 
clases utilizando un proyector. Se espera que los maestros y profesores utilicen estos videos 
para introducir los temas y para ilustrar los principales conceptos en una manera en que se 
incorpore a los estudiantes y se facilite la comprensión. En otras tareas para la semana se 
incluyen la discusión y la colaboración con los estudiantes, actividades prácticas para que los 
alumnos puedan aplicar lo que han aprendido, y oportunidades para que los docentes 
evalúen el aprendizaje y hagan sus observaciones. A nivel general, mediante estos proyectos 
se alienta el enfoque educativo centrado en los estudiantes, y se asume que los docentes 
utilizarán los videos para estimular la participación y promover la interacción en sus aulas. 
 
En los dos proyectos también se incluyen estrategias bien estructuradas de respaldo a los 
docentes. A mediados de cada año los maestros y profesores asisten a un taller de un día que 
se concentra en reforzar las competencias pedagógicas y tecnológicas, y en resolver cualquier 
problema que los docentes estén afrontando a medida que implementan sus planes de 
estudio. Los docentes también reciben dos veces al año visitas de especialistas de programa, 
quienes les proporcionan apoyo más personalizado. Además, en el proyecto colombiano 
Raíces de Aprendizaje Móvil se ha establecido una “comunidad de asesoramiento” en 
Internet, en la que los profesores pueden acceder a información sobre BridgeIT, compartir 
experiencias, formular preguntas, expresar inquietudes, y proponer soluciones. Los 
organizadores del programa en Colombia también esperan ofrecer un servicio de mensajes de 
texto por medio del cual los maestros puedan recibir información útil para sus clases. Si se 
implementa este servicio, será el primer ejemplo del uso de teléfonos móviles para ofrecer 
contenido de desarrollo profesional a los docentes en América Latina. 


	
  16---	
  

Ambos proyectos BridgeIT están diseñados para proporcionar a maestros y profesores 
contenido educativo de alta calidad, planes de clase, capacitación y apoyo. Los videos que se 
elaboren para los proyectos pueden representar recursos educativos potentes si los maestros 
poseen una estrategia bien pensada para utilizarlos en sus clases. Los planes de lecciones que 
se incluyen, que los profesores pueden acomodar a su curriculum durante el taller inicial del 
programa, contienen información detallada sobre estrategias y mejores prácticas para que la 
utilización de los videos pueda potenciar el aprendizaje de los alumnos. Aunque los 
proyectos están bien diseñados, una evaluación preliminar de Puentes Educativos en Chile 
reveló varios problemas en su etapa de implementación (Román, 2012). En esa evaluación 
realizada por una universidad chilena en 2011, se encontró que si bien un 75% de los 
docentes aseguró estar aplicando los planes de clase del proyecto, y un 65% afirmó que 
estaba usando los videos, pocos de ellos incorporaban los videos en sus lecciones de manera 
de reforzar la comprensión conceptual o de estimular la interacción de los alumnos. La 
mayoría de los docentes solamente proyectaba los videos al comienzo de la clase para captar 
el interés de los estudiantes sobre el tema de la lección del día. Aún no se cuenta con 
información evaluativa de Raíces de Aprendizaje Móvil en Colombia; queda por verse si este 
programa afronta desafíos similares. 
 
El tercer gran proyecto de aprendizaje móvil es Entorno Móvil Interactivo de Aprendizaje 
(EMIA) en Argentina, que fue construido por Seeds of Empowerment (Semillas de 
Empoderamiento), una organización sin fines de lucro fundada por la Universidad de Stanford 
en Estados Unidos y encabezada por Paul Kim, un profesor de la Facultad de Educación en 
ese centro académico. En Seeds of Empowerment se diseñan e implementan proyectos en los 
que se utiliza tecnología de punta para mejorar el acceso a la educación en comunidades 
carenciadas de todo el mundo. El proyecto EMIA, también conocido como EMIA-SMILE, 
funciona sobre la base del Stanford Mobile Inquiry-based Learning Environment (Ambiente de 
Aprendizaje Móvil de Stanford Basado en la Investigación, SMILE, por su sigla en inglés), una 
plataforma de aprendizaje móvil que fue elaborada por medio de un proyecto universitario de 
investigación. En este programa se proporcionan teléfonos inteligentes a los estudiantes, junto 
con un router que permite la conexión local inalámbrica. En Argentina EMIA-SMILE es 
dirigido por Telecom, la principal empresa telefónica para el norte del país, y respaldado por 
los Ministerios de Educación provinciales en Misiones y en Buenos Aires. El proyecto 
comenzó en 2011 en una escuela, y hay planes para extenderlo a 20 escuelas ubicadas en 
zonas de bajos ingresos hacia finales de 2012. 
 
El proyecto EMIA-SMILE apunta a fomentar el pensamiento crítico, la creatividad, las 
competencias en Lectura y Escritura, y una actitud positiva hacia las Ciencias en los alumnos 
por medio del aprendizaje basado en la investigación. En lugar de escuchar cátedras y 
memorizar información, los estudiantes se involucran activamente con las materias al generar 
sus propias preguntas y actividades de investigación, y profundizar así sus conocimientos y 
comprensión. Para facilitar este tipo de aprendizaje en el proyecto se aplican estrategias 
colaborativas e interactivas. Utilizando los teléfonos inteligentes y el software SMILE, los 
alumnos trabajan en grupos para formular preguntas sobre el tema que están estudiando y 
después utilizan esas preguntas para evaluar el nivel de conocimiento de sus pares. 
 
Por ejemplo, un profesor de Biología que recién ha presentado nuevo contenido, podría pedir 
a sus estudiantes que se dividan en grupos de tres para conversar sobre lo que acaban de 
aprender y plantear preguntas al resto de la clase. Cada grupo utiliza un teléfono inteligente 
para captar imágenes o grabar video y respaldar así las preguntas con representaciones 


	
  17---	
  

visuales. Los grupos presentan sus preguntas mediante la aplicación SMILE en el teléfono 
inteligente; de esa manera se recopilan y se envían a los otros estudiantes de la clase. Los 
alumnos responden las preguntas que formulan los otros grupos y también evalúan la calidad 
de cada respuesta. La aplicación SMILE envía preguntas, clasificaciones y resultados a la 
computadora portátil del profesor en tiempo real, de manera que mientras los estudiantes 
están ocupados en esta actividad, el docente puede monitorear el progreso de los alumnos, y 
observar cuáles preguntas prefieren y cuáles les presentan mayores dificultades. Como último 
paso, la clase entera se reúne para discutir las respuestas y evaluar las preguntas junto al 
maestro. La actividad puede ser convertida en competencia declarando al grupo que formuló 
la pregunta mejor evaluada como el “ganador”. 
 
El proyecto también incluye un componente de capacitación para garantizar que los docentes 
sepan cómo utilizar el método y la tecnología de SMILE. Al principio del programa los 
docentes participantes asisten a un taller de dos o tres días, donde un instructor presenta la 
plataforma SMILE y explica cada paso de diseñar e implementar una actividad. Además de 
este taller inicial, el proyecto proporciona a los profesores apoyo continuo mediante 
reuniones semanales y asistencia en línea. 
 
El proyecto EMIA-SMILE es un buen ejemplo de una iniciativa basada en la investigación que 
ha logrado superar la etapa experimental, por medio de la construcción de alianzas con 
asociados locales y una planificación cuidadosa de su implementación. El proyecto 
proporciona a los maestros una metodología eficaz y una plataforma tecnológica bien 
diseñada que respalda la aplicación de dicha metodología en el aula. No obstante, la 
estrategia de capacitación de docentes del proyecto parece ser incompleta, tal vez porque los 
administradores del proyecto están demasiado confiados en que la metodología basada en la 
investigación ya está incorporada en el software. Otro punto débil del proyecto es la 
necesidad de comprar teléfonos inteligentes para los estudiantes, ya que en América Latina 
esto puede imponer una carga económica que limite la capacidad del proyecto para crecer. 

OTRAS	
  INICIATIVAS	
  DE	
  APRENDIZAJE	
  MÓVIL	
  

En las secciones siguientes se describen brevemente las otras 18 iniciativas de aprendizaje 
móvil. Si bien estos programas son diversos, ayudan a ilustrar algunos de los enfoques 
generales que están surgiendo en el campo del aprendizaje móvil. Las iniciativas se enfocan 
en el aprendizaje tanto dentro como fuera de la escuela, y varían en cuanto a sus públicos 
objetivo, las tecnologías móviles que emplean, y su tamaño, alcance y duración. 

INICIATIVAS	
  ESCOLARES	
  CON	
  EL	
  USO	
  DE	
  TELÉFONOS	
  MÓVILES	
  

Tres de las iniciativas identificadas se centran en el uso de teléfonos móviles en las escuelas 
para mejorar la enseñanza y el aprendizaje, y todos los proyectos son a pequeña escala, 
limitados a unos pocos docentes y escuelas. El primer proyecto, llamado Celumetraje, fue 
lanzado en Argentina en 2009 por un profesor que no tenía relación alguna con programas 
regionales o nacionales de aprendizaje móvil. Mediante este proyecto se procuró desarrollar 
las competencias tecnológicas de los alumnos, haciendo que trabajaran de forma 


	
  18---	
  

colaborativa en grupos para dirigir y producir cortos con las cámaras de video que vienen 
incorporadas en sus teléfonos móviles. Los estudiantes planificaron los films, grabaron las 
escenas con sus teléfonos móviles, traspasaron los archivos de video a sus computadoras, 
utilizaron software para editar las películas, presentaron los films a la clase con un proyector 
digital y, finalmente, subieron las películas a Internet. 
 
Una revisión de los proyectos de aprendizaje móvil en América Latina revela que muchos de 
ellos comienzan como Celumetraje, en las aulas de docentes innovadores que se sienten 
cómodos con las tecnologías móviles y desean explorar las maneras de utilizar los 
dispositivos para motivar a los estudiantes y fortalecer su aprendizaje. Es muy probable que 
haya muchos proyectos similares que están naciendo en América Latina, pero debido a que 
son de pequeña envergadura, no están documentados en estudios sobre el tema o no 
aparecen en las noticias. Debido a que programas como Celumetraje están “fuera del radar”, 
las autoridades educativas y los encargados de formular políticas no los conocen. Sin 
embargo, estos tipos de contextos – las escuelas y las aulas donde los profesores cuentan con 
la flexibilidad para experimentar con el aprendizaje móvil – son probablemente los lugares 
donde se están realizando las actividades más innovadoras. 
 
El segundo proyecto, Edumóvil, es un programa de investigación de largo plazo de la 
Universidad Tecnológica Mixteca en México que comenzó en 2003 y ha sido patrocinado 
desde 2007 por Motorola, una empresa de telecomunicaciones de Estados Unidos. Con el fin 
de mejorar la enseñanza y el aprendizaje en la escuela primaria por medio de las tecnologías 
móviles, como parte de este programa se elaboran aplicaciones de aprendizaje móvil que son 
probadas en las escuelas para evaluar su impacto. La implementación en las escuelas siempre 
es de corto alcance y a corto plazo, sin posibilidades de crecer. Las aplicaciones van desde 
videojuegos y simulaciones hasta plataformas de colaboración, y tienden a centrarse en 
aumentar la participación y la motivación de los estudiantes, en lugar de facilitar esquemas 
pedagógicos específicos como el programa EMIA-SMILE. Si bien los administradores de 
programa afirman que Edumóvil promueve el aprendizaje colaborativo por medio del trabajo 
en equipo y la interacción entre los estudiantes y el fortalecimiento de las relaciones sociales, 
la información que ha sido recopilada sobre las diferentes aplicaciones para este estudio no 
coincide con esta aseveración. En algunas de las aplicaciones se hace énfasis en el 
aprendizaje por medio de la colaboración, pero otras solamente se concentran en reforzar 
conceptos y habilidades con ejercicios individuales. El programa está dividido en proyectos 
de investigación específica para diferentes materias escolares; hasta el momento Edumóvil ha 
elaborado aplicaciones de aprendizaje móvil para Castellano, Matemática, Historia y 
Ciencias Naturales.  
 
El tercer proyecto, Videojuegos para el Desarrollo de Habilidades en Ciencia a través de 
Celulares (ViDHaC2), fue una iniciativa de investigación de corto plazo de la Universidad de 
Chile, que creó videojuegos para los alumnos de primaria que estuvieran aprendiendo sobre 
Ciencias. Los juegos podían ser utilizados en dispositivos móviles para respaldar el 
aprendizaje autodirigido en un contexto de actividad escolar. La investigación se realizó 
durante tres meses en cinco escuelas, donde los estudiantes participaron en dos actividades 
diferentes en las cuales se utilizaron videojuegos en teléfonos móviles para aprender sobre un 
tema específico de Ciencias. En este proyecto también se creó un programa computacional de 
edición que permitió a los docentes diseñar fácilmente videojuegos para sus alumnos. De 
todas las iniciativas que han sido identificadas, ViDHaC2 es la única que ha habilitado a los 


	
  19---	
  

docentes para crear contenido original al que los alumnos pudieran acceder desde 
dispositivos móviles. 

INICIATIVAS	
  ESCOLARES	
  CON	
  EL	
  USO	
  DE	
  OTRAS	
  TECNOLOGÍAS	
  MÓVILES	
  

La lista de iniciativas identificadas también incluye dos proyectos escolares a gran escala en 
los que se utilizan tecnologías móviles diferentes a los teléfonos celulares para respaldar la 
enseñanza y el aprendizaje. El primero de ellos es Eduinnova, un programa de investigación a 
largo plazo de la Pontificia Universidad Católica de Chile en el que se han construido 
plataformas de tecnología móvil como forma de apoyo a las actividades colaborativas en el 
aula. En el proyecto Eduinnova se utiliza un modelo 1:1, y se proporciona un netbook a cada 
alumno. Se pide a los estudiantes que trabajen en grupos de tres para responder una 
secuencia de preguntas que se presentan en sus netbooks, mientras el docente sigue la 
actividad en su computadora portátil. Eduinnova contiene un programa significativo de 
desarrollo docente; durante un semestre los profesores participan en siete sesiones sobre 
cómo utilizar la metodología del proyecto, el software, y los recursos curriculares. El plan de 
capacitación también incluye actividades prácticas con el software y sesiones de apoyo 
mutuo en el aula. Además, los administradores de programa trabajan estrechamente con las 
escuelas para abordar las necesidades diarias de los profesores mientras se implementa el 
programa. Eduinnova también posee una estrategia bien estructurada para crecer, lo que ha 
permitido que el proyecto se extienda a alrededor de 100 escuelas en Chile y 55 escuelas en 
otros países de América del Sur. 
 
El software de Eduinnova es muy similar a la plataforma SMILE utilizada por el proyecto 
EMIA-SMILE en Argentina. En ambos programas se ha construido un sistema tecnológico que 
ayuda a los docentes a alentar el aprendizaje colaborativo en el aula; grupos de tres 
estudiantes trabajan para responder preguntas por medio de un dispositivo móvil, mientras la 
red local permite al administrador de sistema – que generalmente es el profesor – coordinar y 
monitorear el trabajo de los alumnos con una computadora portátil. A pesar de utilizar 
tecnologías similares y del trabajo en equipo, los programas son diferentes en su enfoque 
pedagógico. La metodología que guía al EMIA-SMILE hace énfasis en el aprendizaje basado 
en la investigación, y solicita a los alumnos que formulen sus propias preguntas sobre las 
materias de estudio. Eduinnova contrasta al enfocarse en el aprendizaje colaborativo, y al 
solicitar a los alumnos que procuren la ayuda de sus pares para responder preguntas 
formuladas por el profesor. Si bien los estudiantes trabajan juntos en ambos proyectos, el 
principal enfoque de EMIA-SMILE es que los estudiantes formulen sus propias preguntas, 
mientras que Eduinnova se concentra en la colaboración de los estudiantes con sus pares. 
También es interesante mencionar que en el proyecto Eduinnova inicialmente se emplearon 
dispositivos móviles como PC de bolsillo, pero el alto costo dificultó la expansión del 
programa. Como resultado, los diseñadores de Eduinnova decidieron adoptar los netbooks, 
que eran (y en muchos casos aún son) más baratos que los teléfonos inteligentes. Este ejemplo 
demuestra que las estrategias y el software utilizados en Eduinnova y en EMIA-SMILE pueden 
ser adaptados a diversas tecnologías móviles, y la decisión final habitualmente está ligada al 
precio.  
 
El segundo proyecto escolar a gran escala en el que se utilizan dispositivos distintos a los 
teléfonos móviles es PocketSchool, una iniciativa con la cual se pretende apoyar a los niños 
en áreas rurales aisladas que carecen de servicios educativos regulares. De la misma manera 


	
  20---	
  

que EMIA-SMILE, PocketSchool es un proyecto de Seeds of Empowerment, diseñado y 
fundado por el profesor Paul Kim de la Facultad de Educación de la Universidad de Stanford 
en Estados Unidos. En el proyecto se suministra un dispositivo móvil diseñado en Stanford 
que se llama TeacherMate, parecido al Game Boy de Nintendo, que puede ser utilizado para 
leer libros digitales y para juegos educativos de desarrollo de competencias en alfabetización 
y Matemática. El proyecto ha sido implementado desde 2007 en muchos países de Asia, 
África y América Latina. Un proyecto PocketSchool es dirigido ahora por la Universidad 
Tecnológica de El Salvador (UTEC) en ese país centroamericano. El programa es similar a la 
versión anterior de Eduinnova, en el que se utilizaba un dispositivo parecido para enseñar 
Matemática por medio de juegos educativos, pero desde que fue lanzado PocketSchool no se 
ha expandido para abarcar más escuelas en El Salvador. 

INICIATIVAS	
  FUERA	
  DE	
  LA	
  ESCUELA	
  

Todas las iniciativas escolares que han sido descritas apuntan a proporcionar nuevos recursos 
para apoyar y enriquecer la enseñanza en el aula. En contraste, los proyectos de aprendizaje 
móvil que se mencionan a continuación están siendo utilizados para complementar los 
esquemas tradicionales basados en el aula, con un incremento de las oportunidades de 
aprendizaje fuera del ambiente escolar. En este estudio se identifican 13 alternativas que se 
concentran en el uso de tecnologías móviles para el aprendizaje fuera de la escuela. Entre 
estas iniciativas se presenta una variedad de enfoques, alcances y objetivos. Algunas son de 
duración limitada, mientras que otras son sin plazos y continuas, y otras se centran en un 
grupo específico de educandos. Es posible clasificar a este conjunto de diversas iniciativas en 
cuatro grupos, sobre la base de sus poblaciones objetivo: (1) iniciativas enfocadas hacia los 
estudiantes de secundaria; (2) iniciativas dirigidas a los universitarios; (3) iniciativas que se 
centran en integrantes del público general, tanto niños como adultos; (4) iniciativas que están 
diseñadas para ayudar a los trabajadores a que accedan a información relevante para su 
rubro. 

ESTUDIANTES	
  DE	
  SECUNDARIA	
  

En el primer grupo existen dos iniciativas centradas en la evaluación de estudiantes de 
secundaria. PSU Móvil es un servicio abierto de Educarchile, un portal educativo financiado 
por el Estado chileno, en el que se utiliza una aplicación de teléfono móvil y el correo 
electrónico para enviar ejercicios y contenido a los estudiantes que van a tomar la Prueba de 
Selección Universitaria (PSU), el examen nacional que se debe aprobar para poder ingresar a 
la universidad. El servicio comenzó en 2008 y su uso está muy extendido; se descargan 
alrededor de 7.500 paquetes de información cada año. La Evaluación de Aprendizajes a 
través de Celulares de Paraguay fue un proyecto piloto que implementó el Ministerio de 
Educación y Cultura para evaluar – mediante la utilización de teléfonos móviles – el 
aprendizaje de los alumnos en Castellano y Matemática. En marzo de 2011 aproximadamente 
10.000 estudiantes en 300 escuelas secundarias de todo el país tomaron el examen en sus 
teléfonos móviles. Los alumnos recibieron preguntas con opciones múltiples de respuesta 
mediante mensajes de texto, y enviaron sus respuestas por la misma vía directamente a la 
base de datos del Ministerio de Educación. En la segunda etapa del proyecto piloto, se 
aplicaron diferentes pruebas para monitorear el progreso de los alumnos más adelante en el 
semestre y a final de año. Todavía no se han difundido al público los resultados y la 
información de la evaluación. 


	
  21---	
  

ESTUDIANTES	
  UNIVERSITARIOS	
  

Seis de las iniciativas implementadas fuera de la escuela se centran en los estudiantes 
universitarios. Dos de estos proyectos fueron creados por profesores para reforzar conceptos o 
para desarrollar las habilidades en TIC de los estudiantes. En México, un profesor de Física 
del Instituto Tecnológico y de Estudios Superiores de Monterrey (ITESM) construyó Mobile 
Intelligent Laboratory (M-iLab), una aplicación para los iPhones, con el fin de ilustrar la teoría 
del movimiento armónico simple y del impulso. Mediante el uso de esta aplicación el 
dispositivo mismo se convierte en parte de un experimento de física: cuando se mueve el 
teléfono de formas determinadas (colgado como un péndulo, por ejemplo), el software de 
detección de movimiento lo registra y lo graba en un gráfico XYZ para ser analizado. En 
Argentina, en 2008 y 2009, un profesor de la Universidad de Buenos Aires (UBA) desarrolló 
el Proyecto Facebook, una experiencia participativa de aprendizaje. Como parte del proyecto 
los estudiantes utilizaron teléfonos móviles para grabar y subir videos cortos. Esta iniciativa es 
similar a Celumetraje pero a nivel universitario, ya que ambos proyectos apuntan a involucrar 
a los estudiantes en el curso y a desarrollar sus habilidades tecnológicas, al hacer que graben 
videos con sus teléfonos móviles. 
 
En las otras cuatro iniciativas universitarias se utilizan teléfonos móviles para expandir la 
educación a espacios virtuales, de manera de facilitar un comunicación más frecuente entre 
docentes y alumnos. Estos espacios por lo general se asientan sobre una plataforma llamada 
Sistema de Gestión del Aprendizaje (LMS, por su sigla en inglés) o Ambiente Virtual de 
Aprendizaje (AVA) al cual los estudiantes pueden ingresar por medio de sus computadoras o 
teléfonos móviles para obtener información sobre los cursos, descargar materiales, subir 
tareas y participar en actividades relacionadas a las clases, como servicios de chat y foros. 
Estas iniciativas representan ejemplos interesantes de cómo el aprendizaje móvil puede ser 
utilizado para ampliar las oportunidades educativas más allá del horario y la ubicación de 
una clase tradicional. El hecho de que estos tipos de iniciativas aparezcan solamente a nivel 
universitario puede estar relacionado a que requieren un grado mayor de autonomía y 
responsabilidad. 
 
El primero de estos proyectos, BlueGénesis, es una plataforma académica creada en 2008 por 
un profesor de la Universidad de los Andes en Colombia. En el programa se utilizan teléfonos 
móviles con tecnología Bluetooth como respaldo para la comunicación, y para que profesores 
y estudiantes intercambien información y contenidos de los cursos en todo el recinto 
universitario. Mediante la conexión de Bluetooth, los profesores envían desde sus 
computadoras portátiles preguntas, pruebas, materiales y mensajes a los teléfonos móviles de 
los alumnos. Los estudiantes pueden leer los materiales, responder preguntas y recibir 
observaciones en sus teléfonos. El segundo proyecto, llamado Aprendizaje Móvil, fue 
implementado en 2007–2008 en el ITESM en México. Los estudiantes que participaron en el 
proyecto utilizaron dispositivos móviles BlackBerry para acceder a videos, archivos de audio 
y exámenes, y para comunicarse con sus profesores y compañeros de clase. El tercer 
proyecto, también implementado en el ITESM, es Blackboard Mobile Learn+, y comenzó en 
2010. Se utiliza el LMS Blackboard para permitir el acceso de los estudiantes al contenido y 
las actividades de los cursos desde sus iPhones. Por último, el Postítulo de Especialización 
Superior en Educación a Distancia de la Universidad del Salvador en Argentina habilita a los 
estudiantes para que utilicen sus dispositivos BlackBerry y accedan a los contenidos y 
actividades de las materias en un curso semipresencial específico de posgrado. Si bien las 


	
  22---	
  

primeras tres iniciativas abarcan toda la universidad, este último proyecto se limita a un solo 
curso. 

PÚBLICO	
  GENERAL	
  

Tres de las iniciativas de aprendizaje móvil fuera de la escuela apuntan a ofrecer 
alfabetización, el idioma inglés y educación sanitaria a las poblaciones o grupos de personas 
que generalmente están fuera del alcance de las instituciones formales. El primero, Kantoo, es 
un servicio pagado que se ofrece en varios países, y en el que se utilizan aplicaciones para 
teléfonos y mensajes de texto para enseñar inglés. El segundo, el Programa Nacional de 
Alfabetización de Colombia, incluye planes para un curso básico de alfabetización que será 
ofrecido por el Ministerio de Educación por medio de teléfonos móviles. Por último, el 
proyecto PreveMóvil está dirigido a prevenir el contagio con VIH entre los jóvenes en 
Honduras; se envían información relevante y consejos por mensaje de texto. 

TRABAJADORES	
  

Finalmente, dos iniciativas aprovechan las tecnologías móviles para enviar información a los 
trabajadores y ayudarlos a desempeñar mejor sus labores. Educación Móvil Continua en 
Salud en Perú pretende actualizar los conocimientos profesionales de los trabajadores de la 
salud, enviándoles información por mensaje de texto a sus teléfonos móviles. En un proyecto 
similar, con DatAgro se envían a los pequeños agricultores en Chile mensajes de información 
relevante y útil, incluyendo precios y pronósticos del tiempo. 


	
  23---	
  

ANÁLISIS	
  COMPARATIVO	
  DE	
  INICIATIVAS	
  

En las siguientes secciones se analizan las diferentes iniciativas latinoamericanas de 
aprendizaje móvil que se han descrito anteriormente. Se las ha evaluado de acuerdo a sus 
objetivos y poblaciones destinatarias, las circunstancias en las que se desarrollaron, y el rol de 
la tecnología móvil en cada proyecto. En cada una de las secciones se abordan y se 
comparan los enfoques de las iniciativas, sus fortalezas y debilidades, y las lecciones que 
ofrecen para futuros programas. Si bien el análisis se concentrará en los tres grandes 
proyectos identificados, también se considerarán otras iniciativas, de manera de proporcionar 
un panorama más amplio de los emprendimientos de aprendizaje móvil en la región. 

OBJETIVOS	
  Y	
  POBLACIONES	
  A	
  LAS	
  QUE	
  ESTÁN	
  DIRIGIDOS	
  
LOS	
  PROYECTOS 

Las tres mayores iniciativas que han sido identificadas – los dos proyectos BridgeIT y la 
iniciativa EMIA-SMILE – comparten objetivos educativos y sociales ambiciosos. Para los tres 
proyectos el principal objetivo es educativo: promueven la transformación de la enseñanza y 
el aprendizaje al suministrar nuevos recursos digitales y al encaminar la pedagogía tradicional 
hacia un aprendizaje más centrado en los estudiantes, colaborativo y basado en la 
investigación. Por medio de estas intervenciones los programas apuntan a mejorar el 
aprendizaje de las materias por parte de los alumnos, además de sus habilidades reflexivas 
más elevadas, como la creatividad, la resolución de problemas, y el pensamiento crítico. 
 
Además de proporcionar recursos digitales, con las tres iniciativas se pretende cambiar 
fundamentalmente las prácticas de enseñanza. De hecho, el principal componente de los dos 
proyectos de BridgeIT es la capacitación de los docentes para planificar lecciones que 
alienten una mayor interactividad y el aprendizaje centrado en los estudiantes. Los videos 
educativos que ofrece el programa son utilizados para respaldar este cambio pedagógico, 
pero no constituyen el eje central de la estrategia. De forma similar, el proyecto EMIA-SMILE 
se asienta en el principio del aprendizaje basado en la investigación. La aplicación para 
teléfonos inteligentes que se diseñó para el proyecto tiene como fin facilitar las lecciones y 
actividades sobre la base de este principio, pero la tecnología solamente es útil si el docente 
también incorpora la metodología que ella respalda. La iniciativa Eduinnova también ocupa 
tecnologías para alentar el cambio pedagógico, por medio de un programa que se centra en 
el aprendizaje colaborativo con el uso de netbooks. Parece ser que los diseñadores de estos 
proyectos han aprendido de los ejemplos de iniciativas de TIC anteriores en la región, que 
han demostrado la importancia de proporcionar a los docentes un marco pedagógico que los 
guíe en el uso de los nuevos recursos y tecnologías digitales. Los estudios han demostrado en 
reiteradas ocasiones que introducir tecnología y recursos digitales solamente, sin una 
estrategia sólida para cambiar la pedagogía, no deriva en mejores resultados educativos para 
los estudiantes. 
 


	
  24---	
  

No obstante, estas iniciativas han sido menos eficaces de lo esperado para cambiar las 
prácticas de enseñanza. La evaluación realizada en 2011 sobre Puentes Educativos, el 
proyecto de BridgeIT en Chile, demostró que pocos docentes aprovechaban los videos 
educativos para hacer las clases más interactivas, y los utilizaban solamente como recursos de 
motivación y de introducción a las lecciones al comienzo de la clase. Sin actividades 
interactivas de seguimiento, mirar videos no es una experiencia activa para los estudiantes. 
Los profesores que aplican métodos pedagógicos tradicionales pueden sentirse muy cómodos 
incorporando videos a sus clases para reforzar los conceptos clave, pero tal vez no estén 
dispuestos a usar o saber cómo usar los videos para mejorar el nivel de participación e 
interacción. La capacitación proporcionada por el programa Puentes Educativos parece haber 
sido insuficiente para transformar realmente las prácticas de enseñanza. Aunque no se han 
efectuado evaluaciones externas del otro proyecto BridgeIT – Raíces de Aprendizaje Móvil en 
Colombia – se puede presumir que este programa sufre debilidades similares en los resultados 
de capacitación y enseñanza. El proyecto EMIA-SMILE también parece depender demasiado 
de la tecnología por sí misma para transformar las prácticas de enseñanza, ya que no ofrece a 
los docentes un nivel considerable de capacitación en la pedagogía basada en la 
investigación, más allá del uso básico de la plataforma SMILE. Los tres proyectos deberían 
concentrarse más en la formación de los docentes en nuevas prácticas pedagógicas, tanto al 
principio como a lo largo del programa. 
 
En las tres grandes iniciativas se asegura que las poblaciones vulnerables y aisladas son el 
objetivo, especialmente aquellas en áreas rurales, y los directores de programa sostienen que 
debido a su amplia red de cobertura y bajos precios, los teléfonos móviles crean 
oportunidades que antes no existían para estos grupos de personas. Sin embargo, en la 
actualidad los tres proyectos solamente han sido implementados en escuelas que ya poseen 
acceso a las TIC. En los dos proyectos de BridgeIT se espera que los docentes utilicen los 
proyectores que hay en las escuelas para exhibir los videos, lo que indica que ya hay también 
computadoras en esos establecimientos educativos. De la misma manera, el proyecto EMIA-
SMILE funciona sobre la base de la conectividad a Internet que ya existe en la escuela. En ese 
sentido, estas iniciativas, al igual que muchos otros proyectos que se describen en el presente 
estudio, no están llegando a las comunidades más vulnerables y aisladas de la región. 
 
Es interesante que ninguna de las iniciativas de aprendizaje móvil que han sido identificadas 
se han concentrado en proporcionar desarrollo profesional a los docentes. Si bien proyectos 
como Educación Móvil Continua en Salud en Perú tienen como fin ayudar a las personas que 
trabajan en un campo determinado a actualizar sus conocimientos profesionales, no parece 
haber programas equivalentes para la profesión docente. Una de las razones podría ser que la 
formación de docentes depende en gran parte de la práctica y la experiencia. El desafío no es 
tanto suministrar más información a los docentes, sino dar apoyo para lograr prácticas 
eficaces en el aula, lo que generalmente requiere comunicación personal e interacción. El 
aprendizaje móvil podría ser útil como complemento para estrategias de formación y 
desarrollo personalizados de docentes, pero no como reemplazo. 
 
 
 
 


	
  25---	
  

ORIGEN,	
  DESARROLLO	
  Y	
  SUSTENTO	
  DE	
  LAS	
  INICIATIVAS	
  

Los tipos de instituciones donde surgen las iniciativas, y las alianzas público–privadas que les 
permiten crecer tienen un gran efecto en el alcance y el tamaño de los proyectos y en los 
tipos de tecnologías que se utilizan. Por ejemplo, las iniciativas EMIA-SMILE, Edumóvil, 
ViDHaC2 y Eduinnova comenzaron como proyectos universitarios de investigación 
sustentados por fondos asignados a la ciencia, con el fin de explorar cómo las nuevas 
tecnologías móviles pueden hacer la enseñanza y el aprendizaje más efectivos. Como 
resultado, estas iniciativas son impulsadas principalmente por innovaciones tecnológicas e 
investigación académica, en lugar de por las necesidades educativas y sociales de las 
comunidades en las cuales se instalan los proyectos. Las estrategias y tecnologías tienden a 
estar entre las más modernas, pero no son necesariamente asequibles, y por lo tanto sólo 
algunos de estos proyectos basados en la investigación han podido avanzar más allá de la 
etapa experimental y construir alianzas en sectores más amplios de la comunidad. Los dos 
proyectos que han podido crecer, EMIA-SMILE y Eduinnova, ofrecen estrategias integrales que 
incluyen capacitación de docentes, infraestructura tecnológica, apoyo técnico, y recursos 
digitales. Ambos proyectos han logrado apoyo y recursos de instituciones privadas y públicas 
para expandirse a más escuelas. Sin embargo, el crecimiento a nivel nacional habitualmente 
requiere el respaldo del Ministerio de Educación, y hasta el momento ninguno de los 
proyectos basados en la investigación ha alcanzado esta etapa. Esto podría deberse a que en 
las últimas dos décadas los Ministerios de Educación de América Latina se han concentrado 
principalmente en proporcionar a las escuelas conectividad a Internet, computadoras de 
escritorio y, recientemente, netbooks y computadoras portátiles (notebooks). Es poco 
probable que las autoridades de estos países den un giro en el enfoque actual de sus sistemas 
educativos hacia los teléfonos móviles, que tienen un rango más limitado de usos, a no ser 
que exista evidencia sólida de que son más eficaces que las computadoras para promover el 
aprendizaje de los estudiantes. Esta es la razón por la que el programa Eduinnova trasladó su 
plataforma de dispositivos manuales a netbooks, lo que podría permitir que el proyecto sea 
incorporado en las políticas nacionales de la región en el futuro. 
 
Al contrario de las iniciativas universitarias, los dos proyectos BridgeIT fueron elaborados por 
una empresa privada de telefonía móvil junto a organizaciones internacionales sin fines de 
lucro y asociados locales, entre ellos instituciones públicas. Si bien el auspicio del sector 
privado ha permitido a estos programas una implementación rápida, este tipo de apoyo no es 
siempre sostenible a largo plazo. En Chile, los encargados locales de Puentes Educativos 
ahora tienen la inquietud de encontrar financiamiento para continuar y extender el proyecto, 
y han entablado conversaciones con el Ministerio de Educación para asegurar el respaldo a 
nivel nacional. En Colombia, Raíces de Aprendizaje Móvil comenzó con el compromiso del 
Ministerio de Educación, probablemente debido a que la utilización de videos ya formaba 
parte de la política educativa nacional. Colombia creó un canal educativo de televisión e 
Internet hace varios años. Sin embargo, aún no se puede afirmar si el apoyo ministerial 
logrará extender este proyecto de pequeña envergadura a nivel nacional. Podría ser que estos 
proyectos han alcanzado mayor respaldo institucional debido a que su implementación no 
involucra grandes inversiones en nuevos dispositivos – sólo un teléfono inteligente por 
docente, en lugar de un teléfono inteligente por estudiante – y porque apoyar a los docentes 
por lo general es percibido como una estrategia eficiente para mejorar la educación de todos 
los alumnos. 
 


	
  26---	
  

Es interesante que en la mayoría de las iniciativas identificadas se utilizan teléfonos 
inteligentes en lugar de computadoras, a pesar de que los ordenadores y la conectividad a 
Internet ya estaban disponibles en las escuelas en las que se implementaron los proyectos. Si 
bien es cierto que la mayor parte de los docentes en la región, especialmente en 
comunidades de menos recursos, se sienten más cómodos con los teléfonos móviles que con 
las computadoras, en los proyectos no se utilizó ninguna de las funciones básicas de los 
teléfonos, como la comunicación verbal o los mensajes de texto, lo que indica que se podrían 
haber implementado mediante la infraestructura de TIC que ya existía en la escuela, a un 
costo significativamente más bajo. Por ejemplo, en el programa BridgeIT los profesores 
podrían haber utilizado las computadoras de la escuela con una conexión a Internet de 
tercera generación (3G) para descargar y exhibir videos, y las actividades del proyecto EMIA-
SMILE podrían haber sido respaldadas por netbooks, que ahora están ampliamente 
disponibles en las escuelas secundarias de Argentina. Pareciera que en el caso de estas 
iniciativas específicas, los encargados de diseñar el proyecto no tuvieron en cuenta el 
contexto tecnológico local en el momento de elegir el tipo de dispositivo móvil que se usaría 
y, contrario a lo que han afirmado, tal vez escogieron los teléfonos inteligentes por razones 
diferentes al bajo costo y a la facilidad de implementación. En el caso de los dos proyectos 
BridgeIT, la decisión de elegir teléfonos móviles podría haber sido el resultado del apoyo 
económico de empresas de telefonía móvil, en lugar de razones vinculadas a la educación. 

UTILIZACIÓN	
  DE	
  LAS	
  TECNOLOGÍAS	
  MÓVILES	
  

La manera en la que se utilizan las tecnologías móviles varía entre las iniciativas que han sido 
identificadas. En los dos proyectos BridgeIT, Puentes Educativos y Raíces de Aprendizaje 
Móvil, los docentes usan teléfonos móviles para acceder a recursos multimedia. En todas las 
demás iniciativas, los estudiantes son los principales usuarios de dispositivos móviles. Por 
ejemplo, en el proyecto EMIA-SMILE, los alumnos utilizan teléfonos inteligentes para 
formular, responder y evaluar preguntas en una actividad basada en la investigación. En otros 
proyectos, los estudiantes usan teléfonos móviles para acceder a juegos educativos o 
simulaciones, o para recibir información en contextos de educación no formal y formal. 
Hacer que los alumnos interactúen directamente con la tecnología generalmente es 
considerado como más eficaz para fomentar el aprendizaje experimental y para construir 
competencias digitales del siglo XXI, lo que podría explicar por qué la mayoría de las 
iniciativas se centran en los estudiantes en lugar de en los docentes como los principales 
usuarios de tecnologías móviles. 
 
Sobre la base de la información que está disponible con respecto a iniciativas de aprendizaje 
móvil en América Latina, se puede organizar el uso de tecnologías móviles en seis categorías: 
 
1. Los docentes utilizan las tecnologías móviles para acceder a recursos multimedia y para 

presentárselos a los alumnos en el aula 
Entre los ejemplos se puede citar a Puentes Educativos y Raíces de Aprendizaje Móvil, en 
los cuales los docentes utilizan teléfonos inteligentes para acceder a una videoteca 
educativa, descargar los videos seleccionados, y exhibirlos a los alumnos por medio de un 
proyector. 
 


	
  27---	
  

2. Los estudiantes utilizan tecnologías móviles para participar en actividades colaborativas 
Entre los ejemplos están el proyecto EMIA-SMILE, en el cual los alumnos siguen por medio 
de teléfonos inteligentes una actividad de aprendizaje basado en la investigación, y 
Eduinnova, donde los estudiantes participan por medio del uso de netbooks en una 
actividad colaborativa. 
 

3. Los estudiantes utilizan tecnologías móviles para recopilar y compartir información o 
recursos multimedia 
Los alumnos utilizan las herramientas básicas de los teléfonos móviles, como las cámaras 
digitales y los mensajes de texto, junto a computadoras y servicios en línea gratuitos, para 
captar imágenes, grabar videos, y compartir archivos con el resto de la clase. Entre los 
ejemplos están Celumetraje y Proyecto Facebook, en los cuales los estudiantes usan 
teléfonos móviles para grabar videos que luego son editados en una computadora y 
compartidos en YouTube. Muchas iniciativas escolares similares han sido identificadas por 
otros investigadores (véase, por ejemplo, Kolb, 2011). 
 

4. Los estudiantes utilizan tecnologías móviles para acceder a juegos educativos o para 
reforzar conceptos clave 
Los alumnos usan teléfonos móviles para ilustrar las lecciones, practicar lo que han 
aprendido, mirar simulaciones o acceder a juegos educativos, tanto dentro como fuera del 
aula, por su cuenta, o como parte de una actividad dirigida por el docente. Entre los 
ejemplos están Edumóvil, ViDHaC2, M-iLab y PocketSchool (aunque en este último se 
utiliza un dispositivo móvil patentado en lugar de teléfonos móviles). Todos estos 
proyectos se centran en la elaboración de recursos digitales como libros electrónicos, 
juegos, simulaciones y otros tipos de software educativo que son utilizados de forma 
independiente por los estudiantes, en el aula o en un ambiente extracurricular. 
 

5. Sectores o grupos específicos utilizan tecnologías móviles para recibir contenido 
educativo 
Entre los ejemplos están PSU Móvil, donde los estudiantes utilizan sus teléfonos móviles 
para acceder a ejercicios de práctica, pruebas de diagnóstico y otra información clave 
como forma de preparación para la Prueba de Selección Universitaria; el Programa 
Nacional de Alfabetización, en el cual jóvenes y adultos analfabetos toman un curso de 
alfabetización por medio de dispositivos móviles; y PreveMóvil, donde los jóvenes reciben 
mensajes de texto con información sobre temas de salud para prevenir el contagio con 
VIH. En este tipo de programas, un sistema central envía material a los suscriptores y 
monitorea su rendimiento y su progreso. 
 

6. Los estudiantes universitarios utilizan tecnologías móviles para comunicarse y para 
compartir información con sus pares y profesores 
Los estudiantes y los profesores usan plataformas especializadas para comunicarse, 
compartir información, descargar materiales que forman parte de los cursos, y subir tareas. 
Entre los ejemplos están BlueGénesis y Blackboard Mobile Learn+, entre otros. A estos 
sistemas normalmente se accede por Internet desde cualquier computadora, y ahora 
también desde teléfonos inteligentes, lo que habilita una comunicación más regular entre 
estudiantes y docentes. 

 
En la mayoría de las iniciativas identificadas, los alumnos utilizan teléfonos móviles de forma 
independiente para acceder a contenido o juegos educativos. Estas iniciativas generalmente 


	
  28---	
  

se centran en la elaboración de software educativo y contenido digital, en lugar de la 
capacitación y el apoyo para los docentes. Si bien los recursos digitales constituyen un 
componente importante del aprendizaje móvil, no bastan por sí mismos; para ser eficaces, 
con los programas también se deben diseñar estrategias pedagógicas en las que se puedan 
aplicar esos recursos. Más allá de las tecnologías que se utilicen, la mayor parte del 
aprendizaje que ocurre en un contexto escolar es facilitado por el docente. El profesor no es 
simplemente alguien que proporciona recursos a los estudiantes y los guía en una secuencia 
predeterminada de actividades. Los profesores y maestros están constantemente modificando 
y acomodando las actividades de aprendizaje para satisfacer las necesidades individuales de 
los alumnos. Aprovechan su conocimiento de los antecedentes e intereses de los estudiantes 
para hacer que sus clases los motiven; los evalúan de forma continua, formal e 
informalmente, para determinar lo que ya saben los alumnos, y cuáles competencias y 
conocimientos deben desarrollar; se anticipan a los tipos de errores y dificultades que sus 
alumnos encaran habitualmente, y escogen la mejor forma de abordarlos; utilizan la 
retroalimentación para decidir qué preguntas deben plantear durante una lección para 
profundizar la comprensión de los estudiantes; y evalúan el progreso y el aprendizaje de los 
estudiantes a nivel individual y de clase. En resumen, el docente es clave en el proceso de 
aprendizaje. La importancia del rol del profesor o maestro muchas veces es subestimada por 
los encargados de diseñar proyectos de aprendizaje móvil, ya que tal vez se centran más en la 
tecnología que en el aprendizaje de los alumnos. 
 
Las tres iniciativas identificadas en este estudio son excepciones a esta tendencia. Los 
diseñadores de estos proyectos comprendieron perfectamente la importancia del rol del 
docente y se concentraron en elaborar metodologías específicas que respaldaran la 
enseñanza y el aprendizaje en el aula. Los dos proyectos BridgeIT, en particular, han 
colocado al docente en el centro del programa. Los proyectos proporcionan a profesores y 
maestros capacitación y apoyo en la construcción de las lecciones, siguiendo principios 
pedagógicos explícitos, y bajo la estricta supervisión de los instructores durante los talleres. 
Sin embargo, si bien mediante estos talleres se puede ayudar a desarrollar la capacidad de los 
docentes locales para planificar las lecciones, no se puede controlar cómo los profesores y 
maestros aplicarán esas lecciones en el aula. Como ha demostrado la evaluación externa del 
programa Puentes Educativos en Chile, la capacitación que se proporcionó no fue efectiva 
para cambiar las prácticas docentes. Los profesores y maestros utilizaron los planes de lección 
y los videos, pero continuaron enseñando de la misma manera, sin hacer muchos esfuerzos 
para incrementar la interacción y la participación de los alumnos mediante métodos que 
fueron sugeridos durante los talleres. Por el contrario, EMIA-SMILE se sustenta en el software 
del programa para facilitar el cambio de las prácticas de enseñanza. La metodología basada 
en la investigación está incorporada en el software, para que cuando los estudiantes usen la 
plataforma SMILE, solamente puedan realizar la secuencia de tareas que han sido 
programadas. En otras palabras, el software guía a los alumnos paso a paso en el proceso de 
aprendizaje. Esto le permite al docente concentrarse en ayudar a los estudiantes de forma 
individual y facilitar discusiones de seguimiento que enriquecen la actividad. No obstante, 
además de capacitar a los docentes sobre cómo utilizar el software, en el proyecto no parece 
haberse elaborado un programa específico para respaldar a maestros y profesores a medida 
que exploran el aprendizaje basado en la investigación, que puede representar un concepto 
nuevo para varios de los docentes que participan. El proyecto podría ser más eficaz si se 
hiciera más énfasis en la capacitación de los docentes sobre estrategias y principios 
específicos, en lugar de solamente basarse en la tecnología para transformar la pedagogía. 


	
  29---	
  

BARRERAS	
  PARA	
  
EL	
  APRENDIZAJE	
  MÓVIL	
  

Una revisión de los proyectos de aprendizaje móvil que han sido identificados y de la 
literatura relacionada revela dos barreras principales para el desarrollo del aprendizaje móvil 
en América Latina: los altos costos y las limitaciones tecnológicas. 

ALTOS	
  COSTOS	
  

Los siguientes aspectos vinculados al costo pueden repercutir en la sostenibilidad y el 
crecimiento de las iniciativas de aprendizaje móvil: 
 
• Costos de conectividad: Cuando los proyectos dependen de las redes de telefonía móvil 

para acceder a Internet, las tarifas de conexión son muy altas y dificultan la sostenibilidad 
a gran escala. Es interesante que los proyectos más relevantes incluyen estrategias para 
minimizar esos costos. En los proyectos Puentes Educativos y Raíces de Aprendizaje Móvil 
los costos de conectividad son muy bajos porque solamente los docentes utilizan 
teléfonos móviles. En el proyecto EMIA-SMILE, los teléfonos inteligentes que se usan para 
respaldar las actividades en el aula no requieren una suscripción móvil de banda ancha; la 
comunicación inalámbrica entre los teléfonos inteligentes de los alumnos y la 
computadora portátil del profesor se concreta por medio de la red local con un router que 
proporciona el programa. 
 

• Costos versus servicios: Los teléfonos móviles comunes con funciones básicas como los 
mensajes de texto son económicos y están ampliamente disponibles, y en algunas 
iniciativas de aprendizaje móvil se podría optar por ellos para reducir costos. La otra cara 
de la moneda es que se limitan significativamente las oportunidades educativas si se los 
compara con los teléfonos inteligentes, ya que estos ofrecen una amplia gama de opciones 
para utilizar aplicaciones educativas y contenido multimedia. Sin embargo, aún son muy 
caros y por lo tanto no hay muchos estudiantes en América Latina que los posean, 
especialmente en los sectores de bajos ingresos. En los tres grandes proyectos analizados 
en este estudio se usan teléfonos inteligentes para otorgar a los alumnos y docentes acceso 
a recursos multimedia y al software, pero en consecuencia los programas deben financiar 
la compra de estos dispositivos. Si bien el costo de los teléfonos inteligentes está 
descendiendo, aún es demasiado alto para considerar estos aparatos en las políticas de 
aprendizaje móvil de alcance nacional en América Latina. 

 
 
 
 


	
  30---	
  

LIMITACIONES	
  TECNOLÓGICAS 

Los siguientes retos tecnológicos pueden interferir con la incorporación de los teléfonos 
móviles en actividades de enseñanza y aprendizaje: 
 
• Velocidad: Incluso los teléfonos móviles muy modernos poseen unidades centrales de 

procesamiento relativamente lentas, lo que puede resultar frustrante cuando los usuarios 
buscan información en Internet. La conexión a Internet por medio de banda ancha 
inalámbrica en lugar de una red móvil puede ayudar a mitigar este problema, pero aún es 
probable que la navegación y las descargas sean más lentas en los teléfonos inteligentes 
que en las computadoras portátiles, que por lo general tienen procesadores mucho más 
potentes. 
 

• Tamaño: Uno de los principales beneficios de los teléfonos móviles es su portabilidad: su 
tamaño hace posible acceder a oportunidades de aprendizaje casi en cualquier lugar y en 
cualquier momento. No obstante, este mismo atributo significa que las pantallas son muy 
pequeñas, lo que limita las posibilidades de leer o ver ciertos tipos de contenido. En los 
dos proyectos BridgeIT se resuelve este problema haciendo que los docentes conecten su 
teléfono inteligente a un proyector digital para exhibir los videos a toda la clase. Esta 
solución, sin embargo, requiere más equipo y restringe el aprendizaje móvil a un 
momento y un lugar en particular (el aula). 
 

• Acceso a servicios en línea: Las iniciativas en las que los estudiantes producen y publican 
contenido multimedia con sus teléfonos móviles, como el proyecto Celumetraje, por lo 
general requieren que los alumnos tengan acceso a un sitio web anfitrión como YouTube, 
Flickr, Facebook o Wiffiti, para poder compartir su producto final con la clase. 
Normalmente estos servicios son gratuitos, accesibles y fáciles de usar. Sin embargo, el 
acceso a algunas de estas páginas podría estar restringido por las redes de las escuelas o 
por los padres en el hogar. Los alumnos y los profesores también podrían afrontar 
problemas técnicos al usar estos sitios, que no pueden ser resueltos sin apoyo técnico 
especializado. 


	
  31---	
  

RECOMENDACIONES	
  

Por último, un análisis detallado de los tres principales proyectos destaca algunos de los 
factores que son clave para el éxito de las iniciativas de aprendizaje móvil. Para desarrollar 
iniciativas que sean tanto expandibles como sostenibles, los encargados de formular políticas 
y las autoridades educativas deberían considerar las siguientes recomendaciones: 
 
1. Construir alianzas con asociados locales, nacionales e internacionales  

Los encargados de los programas deberían establecer alianzas con un amplio abanico de 
organizaciones, desde ONG locales hasta gobiernos y empresas multinacionales, para 
proporcionar el apoyo económico, material y humano que necesitan las escuelas y los 
docentes. Este parece ser el factor más importante para habilitar la expansión de los 
proyectos a partir de sus etapas de exploración e investigación. En cada uno de los 
grandes proyectos que se describen en este estudio, se establecieron alianzas estratégicas 
desde el principio en cada país. Los actores clave en estas alianzas parecen ser los 
Ministerios de Educación, las empresas de telefonía móvil, y las organizaciones educativas 
que apoyan la adaptación de contenido al curriculum local y a las estrategias de 
desarrollo docente. 
 

2. Considerar estrategias para reducir costos 
Para lograr extender los programas, sus encargados deberán tener una estrategia de 
reducción de costos, especialmente los gastos recurrentes, como las suscripciones de 
servicios móviles. Los tres grandes proyectos que se analizan en este estudio fueron 
diseñados considerando los costos. En los dos proyectos BridgeIT solamente se 
suministraron teléfonos inteligentes y planes de datos a los docentes, que es 
significativamente más barato que proporcionar un teléfono móvil a cada alumno. En el 
programa EMIA-SMILE se entregó un teléfono inteligente por cada tres alumnos en la 
clase, lo que alentó el aprendizaje colaborativo y redujo los gastos iniciales y continuos al 
mismo tiempo. En este proyecto también se eliminó la necesidad de tener suscripciones a 
banda ancha móvil – un gasto adicional – al suministrar a las escuelas routers 
inalámbricos y al establecer una red local que habilita la comunicación entre los teléfonos 
inteligentes de los estudiantes y la computadora portátil del profesor. 
 

3. Elaborar un plan integral de implementación 
Como parte de los programas se deberá diseñar un plan integral de implementación que 
incluya: (a) apoyo técnico y anticipación de los problemas tecnológicos; (b) acceso a los 
recursos, contenido, y software educativos; (c) alineamiento con el curriculum local y los 
objetivos educacionales; y (d) apoyo y desarrollo profesional para los docentes. Estas 
recomendaciones se pueden aplicar a todas las iniciativas de TIC en la educación, y no 
únicamente a los proyectos de aprendizaje móvil. Sin embargo, debido a que el uso de 
tecnologías móviles en la educación es un fenómeno relativamente nuevo, estas 
consideraciones son especialmente relevantes para lograr el éxito y el crecimiento de 
iniciativas de aprendizaje móvil. 
 
 
 


	
  32---	
  

4. Priorizar el desarrollo profesional y el apoyo para los docentes 
Para facilitar la exitosa implementación y expansión de cualquier proyecto de aprendizaje 
móvil, es esencial que exista una estrategia efectiva de capacitación y apoyo para los 
docentes. Como demuestran las iniciativas de BridgeIT y EMIA-SMILE, las prácticas de 
enseñanza deben ser guiadas y apoyadas cuidadosamente para garantizar que los 
docentes estén aprovechando al máximo las nuevas tecnologías en el perfeccionamiento 
del aprendizaje de los estudiantes. 


	
  33---	
  

CONCLUSIÓN	
  

Si bien el aprendizaje móvil trae nuevas oportunidades para la educación, es necesario 
continuar investigando y explorando para alcanzar un entendimiento más completo sobre 
cómo las tecnologías móviles pueden mejorar la enseñanza y el aprendizaje. En este estudio 
se aspira a contribuir a esta investigación, describiendo y analizando las iniciativas de 
aprendizaje móvil más destacadas, que están vinculadas al apoyo y al desarrollo docente en 
América Latina. En este trabajo se han repasado tres proyectos a gran escala – dos proyectos 
de BridgeIT en Chile y en Colombia, y el proyecto EMIA-SMILE en Argentina – que se centran 
en respaldar la enseñanza en el aula mediante el uso de teléfonos móviles. También se han 
reseñado otros dieciocho proyectos, que fueron incluidos para ilustrar la variedad y el 
alcance de las iniciativas regionales en el campo emergente del aprendizaje móvil. Entre estas 
iniciativas, cinco se enfocaron en la enseñanza basada en la escuela o en el aula, pero no 
fueron incluidas en la revisión principal debido a su limitada cobertura o duración, o porque 
se utilizaba otra tecnología móvil diferente a los teléfonos. En los trece proyectos restantes se 
utilizaron teléfonos móviles para crear oportunidades de aprendizaje informal fuera del 
ambiente escolar. Entre las poblaciones objetivo de estos proyectos había jóvenes y adultos, 
desde alumnos de primaria hasta profesionales de la salud. En ninguno de estos trece 
proyectos era una prioridad ofrecer apoyo y capacitación a los docentes. 
 
Los tres grandes proyectos que fueron identificados apuntan a proporcionar una metodología 
de enseñanza bien estructurada para respaldar la transformación de las prácticas de 
enseñanza, un enfoque convincente que se basa en las experiencias que se derivan de 
iniciativas anteriores de TIC en la región. En los proyectos BridgeIT, los instructores de 
programa apoyan a los profesores y maestros para planificar lecciones interactivas y centradas 
en los alumnos, utilizando los recursos educativos del proyecto, mientras que en la iniciativa 
EMIA-SMILE, la metodología basada en la investigación ya está incorporada en la plataforma 
tecnológica. No obstante, los tres proyectos han afrontado dificultades que deberían ser 
abordadas para mantener su valor educativo en el momento de su expansión. En los 
proyectos de BridgeIT se debería diseñar un sistema de apoyo más estructurado para poder 
orientar a los docentes en el proceso de implementación; en el proyecto EMIA-SMILE se 
debería considerar la capacitación de los docentes para dar seguimiento a las tareas, las 
lecciones y las discusiones que ayudan a los alumnos a aprovechar las actividades basadas en 
la investigación. 
 
Para poder alcanzar la sostenibilidad y el crecimiento a largo plazo, en los tres proyectos 
probablemente se tendría que reconsiderar su opción de tecnología móvil. Debido a su origen 
en el sector privado, en estos proyectos se utilizan teléfonos inteligentes para entregar 
contenido educativo. Aunque los proyectos BridgeIT han construido fuertes alianzas con los 
Ministerios de Educación de Chile y de Colombia, podría haber dificultades para conseguir 
financiamiento nacional para la adquisición de teléfonos inteligentes, que no tiene sentido 
necesariamente en escuelas que ya cuentan con infraestructura de TIC. El proyecto EMIA-
SMILE está en una situación parecida. Los programas de aprendizaje móvil que se basan en el 
uso de teléfonos inteligentes constituyen una barrera económica para los gobiernos de 
América Latina que aún se encuentran en el proceso de cumplir su compromiso de 


	
  34---	
  

proporcionar laboratorios computacionales a las escuelas y computadoras portátiles 
(notebooks) o netbooks a los estudiantes. 
 
En general, el costo es un factor clave que se debe considerar al analizar la factibilidad de 
proyectos de aprendizaje móvil en América Latina. Los dispositivos con funciones multimedia 
como los teléfonos inteligentes aún son costosos en la región, como lo es el acceso a Internet 
por medio de banda ancha móvil. Se debería prestar atención a los problemas vinculados a la 
velocidad de conexión y de procesamiento, el tamaño de la pantalla, y servicios adicionales 
de Internet que son necesarios para implementar el programa. Por último, para poder 
mantener y expandir los proyectos de aprendizaje móvil, es esencial construir alianzas con 
organizaciones locales y diseñar cuidadosamente una estrategia integral de implementación 
que incluya la tecnología y el apoyo técnico, el contenido digital y el software, la 
metodología y la pedagogía, el curriculum local y nacional, y respaldo y desarrollo para los 
docentes. 


	
  35---	
  

REFERENCIAS	
  

Ally, M. 2009. Mobile Learning: Transforming the Delivery of Education and Training. 
Edmonton, Alta., AU Press. 

 
Alvariño, C. y Severín, E. 2009. Aprendizajes en la sociedad del conocimiento: punto de 

quiebre para la introducción de las TICs en la educación de América Latina. Inédito. 
Santiago, CEPAL. 

 
Centro Virtual de Noticias de la Educación (CVNE). 2011. Proyecto Raíces de Aprendizaje 

Móvil llega a Colombia gracias a convenio entre Mineducación y empresa privada. 
Bogotá, Ministerio Nacional de Educación de Colombia. 
http://www.mineducacion.gov.co/cvn/1665/w3-article-283536.html 

 
Claro, M., Jara I., Espejo A. y Trucco, D. 2011. Aporte del sistema educativo a la reducción de 

las brechas digitales. Una mirada desde las mediciones PISA. Santiago, CEPAL–CEPPE. 
 
Cuban, L. 2001. Oversold and Underused: Computers in the Classroom. Cambridge, Mass., 

Harvard University Press. 
 
Cox, M. 2003. ICT and Attainment: A Review of the Research Literature ICT in Schools. 

Research and Evaluation Series, N°. 17. DfES–Becta. 
 
Cox, M. y Marshall, G. 2007. Effects of ICT: Do We Know What We Should Know? Education 

and Information Technologies, Vol. 12, N°. 2, pp. 59–70. Springer. 
 
Fundación Telefónica. 2008. La generación interactiva en Iberoamérica. Niños y adolescentes 

ante las pantallas. Madrid, Colección Fundación Telefónica. 
 
–––––––. 2009. Telefonía móvil y desarrollo financiero en América Latina. Madrid, Colección 

Fundación Telefónica. 
 
Harrison, C., Comber, C., Fisher, T., Haw, K., Lewin, C., Lunzer, E., McFarlane, A., Mavers, 

D., Scrimshaw, P., Somekh, B. y Watling, R. 2002. ImpaCT2: The Impact of 
Information and Communication Technologies on Pupil Learning and Attainment. 
Coventry, Reino Unido, BECTA. 

 
Klein, Jennifer. 2011. Secondary Education: A Global Report. The State of Education Series. 

EdStats, Banco Mundial. 
http://web.worldbank.org/WBSITE/EXTERNAL/TOPICS/EXTEDUCATION/EXTDATASTA
TISTICS/EXTEDSTATS/0,,contentMDK:21528857~menuPK:4324013~pagePK:6416844
5~piPK:64168309~theSitePK:3232764,00.html?secondary (consultado el 8 diciembre 
2011). 

 
Kolb, L. 2011. Cell Phones in the Classroom: A Practical Guide for Educators. Washington, 

D.C., ISTE. 

http://www.mineducacion.gov.co/cvn/1665/w3-article-283536.html
http://web.worldbank.org/WBSITE/EXTERNAL/TOPICS/EXTEDUCATION/EXTDATASTA


	
  36---	
  

Law, N., Pelgrum, W. J. y Plomp, T. 2008. Pedagogy and ICT Use in Schools Around the 
World: Findings from the IEA SITES 2006 study. Hong Kong, Springer/Comparative 
Education Research Centre. 

 
Means, B. 2000. Technology in America’s Schools: Before and After Y2K. R. S. Brandt (ed.). 

Education in a New Era. Alexandria, Va., ACSD. 
 
Organización de Cooperación y Desarrollo Económicos (OCDE). 2010. Are the New 

Millennium Learners Making the Grade?: Technology Use and Educational 
Performance in PISA. París, CERI–OCDE. 

 
Pearson Foundation. 2011. BridgeIT Mobile Technology Program. 

http://www.pearsonfoundation.org/education-leadership/programs/bridgeit.html 
 
Román, M. 2012. Análisis de procesos pedagógicos con uso de videos: Proyecto Puentes 

Educativos. Informe de Estudio Cualitativo. Santiago, Universidad Alberto Hurtado. 
 
Trucano, M. 2005. Knowledge Maps: ICTs in Education. Washington, D.C., Banco 

Internacional de Reconstrucción y Fomento/Banco Mundial. 
 
Trucco, D. y Sunkel. G. 2010. Nuevas tecnologías de la información y comunicación para la 

educación en América Latina: riesgos y oportunidades. Serie Políticas Sociales, N°. 
167. División de Desarrollo Social, CEPAL. 

 
Watson, D. 2001. Pedagogy Before Technology: Re-thinking the Relationship between ICT 

and Teaching. Education and Information Technologies, Vol. 6, N°. 4, pp. 251–266. 
Springer. 

http://www.pearsonfoundation.org/education-leadership/programs/bridgeit.html


	
  37---	
  

ANEXOS	
  

ANEXO	
  A:	
  Documentos	
  y	
  páginas	
  web	
  de	
  proyectos	
  de	
  
aprendizaje	
  móvil	
  

Los siguientes documentos y portales han sido consultados para elaborar este estudio. 
Algunos de ellos fueron obtenidos mediante una comunicación con los administradores de 
proyecto, y otros fueron encontrados por medio de búsquedas en Internet. 
 
• Castillo, Fernández y Rodríguez. Evolución del proceso de desarrollo de videojuegos en la 

iniciativa académica Edumóvil. 
 
• Gerónimo-Castillo, G. El proyecto Edumóvil: consideraciones iniciales. 

http://mixteco.utm.mx/~resdi/historial/Edumovil.pdf 
 
• Meza, D. 23 febrero 2011. Sacuden su iPhone para aprender física. Monterrey, Nuevo 

León, México. http://www.eluniversal.com.mx/articulos/63075.html 
 
• Natividad, J. 2009. Summative Evaluation of the ELSA text2teach project: Final Report. 

http://pdf.usaid.gov/pdf_docs/PDACK830.pdf 
 
• Plaza, G. y Carrerras, F. 2010. Documento Base Nokia Education Delivery: Puentes 

Educativos Chile 2010–2012. 
 
• Kim, P., Karimi, A. y Muñoz-Reyes, C. Plataforma SMILE: metodología y actividades de 

aprendizaje.  
 
• Poot, D. 2010. Diseño e implementación de software a un dispositivo móvil (iPhone, iPod 

Touch y/o iPad®) para la enseñanza de las ciencias a través de tecnología. Instituto 
Tecnológico y de Estudios Superiores de Monterrey (ITESM), México. 

 
• Román, M. 2012. Análisis de procesos pedagógicos con uso de videos: Proyecto Puentes 

Educativos. Informe de Estudio Cualitativo. Santiago, Universidad Alberto Hurtado. 
 
• Puentes Educativos (Chile): www.puenteseducativos.cl 
 
• Raíces de Aprendizaje Móvil (Colombia): 

http://raicesdeaprendizajemovil.com 
http://www.mineducacion.gov.co/cvn/1665/w3-article-283536.html  
 

• EMIA-SMILE (Argentina): http://tecnologia.iprofesional.com/notas/120526-Telecom-y-la-
cuna-de-Google-y-Yahoo-prueban-smartphones-educativos-en-escuelas-argentinas 
 

• Celumetraje (Argentina): http://sites.google.com/site/celumetraje/  

http://mixteco.utm.mx/~resdi/historial/Edumovil.pdf
http://www.eluniversal.com.mx/articulos/63075.html
http://pdf.usaid.gov/pdf_docs/PDACK830.pdf
http://www.puenteseducativos.cl
http://raicesdeaprendizajemovil.com
http://www.mineducacion.gov.co/cvn/1665/w3-article-283536.html
http://tecnologia.iprofesional.com/notas/120526-Telecom-y-la-cuna-de-Google-y-Yahoo-prueban-smartphones-educativos-en-escuelas-argentinas
http://tecnologia.iprofesional.com/notas/120526-Telecom-y-la-cuna-de-Google-y-Yahoo-prueban-smartphones-educativos-en-escuelas-argentinas
http://tecnologia.iprofesional.com/notas/120526-Telecom-y-la-cuna-de-Google-y-Yahoo-prueban-smartphones-educativos-en-escuelas-argentinas
http://sites.google.com/site/celumetraje


	
  38---	
  

• Edumóvil (México): http://www.utm.mx/laboratorios/laboratorios.html#edumovil  
 

• ViDHaC2 (Chile): http://ri.conicyt.cl/575/article-33268.html 
 

• Eduinnova (Chile): http://www.eduinnova.com/ 
 

• PocketSchool (El Salvador): 
http://pocketschool.stanford.edu/ 
http://lapalabra.utec.edu.sv/index.php?option=com_content&view=article&id=179:tecnolo
gias-moviles-para-la-educacion&catid=39:campus&Itemid=59 
  

• PSU Móvil (Chile): 
http://www.educarchile.cl/Portal.Base/Web/verContenido.aspx?ID=203315 
http://www.educarchile.cl/Portal.Base/Web/VerContenido.aspx?ID=186994 
  

• Evaluación de Aprendizajes a través de Celulares (Paraguay): 
http://www.mec.gov.py/cms/entradas/291546-utilizaran-telefonos-celulares-para-
diagnosticar-aprendizajes-en-colegios 
 

• BlueGénesis (Colombia): http://www.slideshare.net/johaoje/el-celular-en-el-aula 
 

• M-iLab (México): http://www.informationweek.com.mx/laentrevista/%E2%80%9Ces-
viable-aplicar-el-aprendizaje-en-formatos-moviles%E2%80%9D-david-poot-investigador-
del-tecnologico-de-monterrey-campus-estado-de-mexico/ 
 

• Postítulo de Especialización Superior en Educación a Distancia (Argentina): 
http://www.funpei.com.ar/secciones/postitulos/esp_educacion.html 
 

• Proyecto Aprendizaje Móvil en el ITESM (México): 
http://www.ccm.itesm.mx/tecmovil/faq.html 
 

• Proyecto Facebook (Argentina): http://www.proyectofacebook.com.ar/ 
 

• Blackboard Mobile Learn+ (México): https://servtecedu.itesm.mx/Doste/mobile/index.jsp 
 

• Kantoo (Chile, Perú, Venezuela y Brasil): 
http://www.kantoo.com 
http://www.americaeconomia.com/revista/alo-en-ingles 
 

• Programa Nacional de Alfabetización (Colombia): http://sintesis-
educativa.com.ar/index.php?option=com_content&view=article&id=670:colombia-
alfabetizaran&catid=7:internacionales&Itemid=3 
 

• PreveMóvil (Honduras): http://www.zoltner.com/proyectos/ 
 

• Educación Móvil Continua en la Salud (Perú): http://www.zoltner.com/proyectos/ 
 

• DatAgro (Chile): http://www.datadyne.org/programs/mip/datagro-es 

http://www.utm.mx/laboratorios/laboratorios.html#edumovil
http://ri.conicyt.cl/575/article-33268.html
http://www.eduinnova.com
http://pocketschool.stanford.edu
http://lapalabra.utec.edu.sv/index.php?option=com_content&view=article&id=179:tecnolo
http://www.educarchile.cl/Portal.Base/Web/verContenido.aspx?ID=203315
http://www.educarchile.cl/Portal.Base/Web/VerContenido.aspx?ID=186994
http://www.mec.gov.py/cms/entradas/291546-utilizaran-telefonos-celulares-para-diagnosticar-38---aprendizajes-en-colegios
http://www.mec.gov.py/cms/entradas/291546-utilizaran-telefonos-celulares-para-diagnosticar-38---aprendizajes-en-colegios
http://www.mec.gov.py/cms/entradas/291546-utilizaran-telefonos-celulares-para-diagnosticar-38---aprendizajes-en-colegios
http://www.mec.gov.py/cms/entradas/291546-utilizaran-telefonos-celulares-para-diagnosticar-38---aprendizajes-en-colegios
http://www.slideshare.net/johaoje/el-celular-en-el-aula
http://www.informationweek.com.mx/laentrevista/%E2%80%9Ces-viable-aplicar-el-aprendizaje-en-formatos-moviles%E2%80%9D-david-poot-investigador-d
http://www.informationweek.com.mx/laentrevista/%E2%80%9Ces-viable-aplicar-el-aprendizaje-en-formatos-moviles%E2%80%9D-david-poot-investigador-d
http://www.informationweek.com.mx/laentrevista/%E2%80%9Ces-viable-aplicar-el-aprendizaje-en-formatos-moviles%E2%80%9D-david-poot-investigador-d
http://www.informationweek.com.mx/laentrevista/%E2%80%9Ces-viable-aplicar-el-aprendizaje-en-formatos-moviles%E2%80%9D-david-poot-investigador-d
http://www.informationweek.com.mx/laentrevista/%E2%80%9Ces-viable-aplicar-el-aprendizaje-en-formatos-moviles%E2%80%9D-david-poot-investigador-d
http://www.funpei.com.ar/secciones/postitulos/esp_educacion.html
http://www.ccm.itesm.mx/tecmovil/faq.html
http://www.proyectofacebook.com.ar
https://servtecedu.itesm.mx/Doste/mobile/index.jsp
http://www.kantoo.com
http://www.americaeconomia.com/revista/alo-en-ingles
http://sintesis-educativa.com.ar/index.php?option=com_content&view=article&id=670:colombia-alfabetizaran&catid=7:internacionales&Itemid=3
http://sintesis-educativa.com.ar/index.php?option=com_content&view=article&id=670:colombia-alfabetizaran&catid=7:internacionales&Itemid=3
http://sintesis-educativa.com.ar/index.php?option=com_content&view=article&id=670:colombia-alfabetizaran&catid=7:internacionales&Itemid=3
http://sintesis-educativa.com.ar/index.php?option=com_content&view=article&id=670:colombia-alfabetizaran&catid=7:internacionales&Itemid=3
http://sintesis-educativa.com.ar/index.php?option=com_content&view=article&id=670:colombia-alfabetizaran&catid=7:internacionales&Itemid=3
http://www.zoltner.com/proyectos
http://www.zoltner.com/proyectos
http://www.datadyne.org/programs/mip/datagro-es


	
  39---	
  

ANEXO	
  B:	
  Información	
  de	
  proyectos	
  de	
  aprendizaje	
  móvil	
  

PUENTES	
  EDUCATIVOS,	
  CHILE	
  

La iniciativa Puentes Educativos forma parte de la red mundial BridgeIT, una asociación 
multisectorial de programas educativos interactivos y multimedia que se aplican en las aulas 
de diferentes países. La red incluye a Nokia, la International Youth Foundation (Fundación 
Internacional para la Juventud, IYF, por su sigla en inglés), la Fundación Pearson, y el 
Programa de las Naciones Unidas para el Desarrollo (PNUD). El primer proyecto BridgeIT fue 
implementado en Filipinas en 2003. 
 
Puentes Educativos es el primer proyecto de BridgeIT en América Latina. La organización 
responsable de su implementación es la Asociación Chilena pro Naciones Unidas (ACHNU), 
una organización sin fines de lucro que trabaja para el desarrollo social. Además, el proyecto 
también cuenta con el respaldo de Telefónica Movistar, la Asociación Chilena de 
Municipalidades (ACHM), y el Ministerio de Educación. La iniciativa de BridgeIT en Chile 
surgió de una alianza anterior entre Nokia y la ACHNU para el proyecto Entra 21, cuyo fin 
fue mejorar la inclusión laboral de jóvenes en situación de vulnerabilidad. El éxito de este 
proyecto alentó a la ACHNU y a Nokia a continuar trabajando para implementar Puentes 
Educativos. 
 
El objetivo general de la iniciativa es – por medio del uso de tecnologías móviles y recursos 
educativos digitales para Matemática, Ciencias e Inglés – perfeccionar el aprendizaje de los 
estudiantes de quinto y sexto grado en escuelas municipales y de escasos recursos en Chile. 
Los objetivos específicos son: (a) mejorar las prácticas de enseñanza y la interacción entre 
docentes y alumnos, al fomentar y desarrollar un ambiente participativo de aprendizaje en el 
aula; (b) incentivar el uso de las TIC en el aula, específicamente la tecnología móvil; (c) 
desarrollar las competencias de los docentes en el uso de las TIC para la enseñanza; (d) 
incorporar recursos educativos digitales como suplemento y apoyo eficaces de la enseñanza 
en el aula; y (e) profundizar la motivación de los docentes y los estudiantes con respecto a la 
enseñanza y el aprendizaje. 
 
Los profesores y maestros involucrados en el proyecto reciben un teléfono inteligente Nokia 
con un plan de acceso ilimitado a Internet (sin servicios de llamadas) de parte de Movistar. 
Los docentes utilizan el teléfono inteligente para descargar y almacenar materiales educativos 
y para exhibir videos educativos a la clase con un proyector. Los teléfonos están equipados 
con una aplicación de Nokia llamada Nokia Education Delivery (NED, Entrega Educativa de 
Nokia), que proporciona acceso a una extensa videoteca de Ciencias, Matemática e Inglés 
construida por Pearson. Los videos son cortos de alta calidad (tres a cinco minutos), que 
tienen el fin de presentar e ilustrar un tema y de motivar e involucrar a los alumnos. Por lo 
general contienen una explicación, un experimento, una animación o una recreación que 
guarda relación con una lección o concepto. Los docentes escogen en la videoteca Pearson 
los videos que serán utilizados en el proyecto, acorde a las necesidades del curriculum local. 
 


	
  40---	
  

Los responsables del proyecto sostienen que el eje central no es la tecnología, sino la 
enseñanza. Se proporcionan planes de clase a los docentes para cubrir dos años en cada 
materia (Matemática, Ciencias e Inglés). Los planes de clase están diseñados siguiendo tres 
principios pedagógicos principales: (a) aprendizaje participativo; (b) colaboración de los 
estudiantes; y (c) aulas centradas en los alumnos, el diálogo y el intercambio de ideas. 
Teniendo en cuenta estos tres principios, en la iniciativa se desarrolló una metodología 
basada en los siguientes componentes: 
 
• Motivación inicial: los estudiantes activan sus conocimientos previos sobre el tema. 

 
• Utilización de recursos: los estudiantes incorporan sus conocimientos previos con nuevo 

contenido proporcionado por los videos, y también buscan información en Internet. 
 

• Aprender haciendo: los estudiantes aplican sus conocimientos mediante actividades 
prácticas como los debates y los proyectos grupales. 
 

• Retroalimentación: los docentes apoyan el aprendizaje de los estudiantes respondiendo 
preguntas y monitoreando y evaluando el progreso de los alumnos. 
 

• Conocimiento aplicado: los estudiantes aplican su conocimiento a la vida cotidiana y 
reflexionan sobre las maneras de utilizar ese conocimiento en el futuro. 

 
Los planes de clase fueron diseñados por docentes que participaron en el proceso de 
capacitación del proyecto durante dos talleres realizados a principios de 2010 y 2011. En 
estos talleres, los profesores recibieron todos los videos producidos por Pearson, los revisaron 
y discutieron en grupos, y escogieron los que iban a utilizar en sus planes de clase. Al final de 
cada taller, los docentes habían creado un archivo completo de planes de clase para cada 
grado y cada materia. Luego, los expertos del programa y del Ministerio de Educación 
repasaron y ajustaron esos planes. En 2012, los nuevos docentes que comiencen en el 
programa recibirán un conjunto de planes de clase que podrán acomodar de acuerdo a sus 
propios contextos en la escuela y en el aula. Este conjunto de planes de clase cubre dos años 
(quinto y sexto grado) e incluye un video por semana. 
 
Los encargados de Puentes Educativos también afirman que se fomenta un ambiente 
participativo de aprendizaje, en el cual el docente facilita la interacción de los estudiantes 
con las materias, mientras los alumnos realizan actividades prácticas dentro del aula en 
grupos o en pares. Con este esquema se pretende transformar el modelo pedagógico 
tradicional del profesor o maestro como la persona que dirige y controla el proceso de 
aprendizaje, en un modelo en el que el estudiante es el protagonista de su aprendizaje. 
 
El proyecto contiene una estrategia de apoyo y capacitación del docente que apunta a 
desarrollar las competencias tecnológicas y pedagógicas. Al comienzo del primer año, los 
docentes participan en un taller de ocho días para aprender a trabajar con la videoteca por 
medio de su teléfono móvil, y a diseñar o acomodar los planes de clase que utilizarán durante 
los dos años siguientes. A mediados de cada año, los docentes también asisten a un taller de 
un día para reforzar las estrategias pedagógicas y para ayudar a resolver cualquier problema 
que estén afrontando en sus clases. Además, dos veces al año un instructor del programa 
visita a cada docente en la escuela para proporcionarle un apoyo más personalizado. Con el 
fin de respaldar aún más a los maestros y profesores involucrados en el proyecto, Puentes 


	
  41---	
  

Educativos también trabaja con los administradores y directores de escuelas. Los encargados 
del programa se comunican regularmente con los administradores y les ofrecen observaciones 
sobre el trabajo de los docentes. 
 
Hasta el momento el proyecto tiene vínculos con 200 escuelas, 600 docentes, y 22.000 
estudiantes en escuelas de sectores vulnerables en Chile. Al principio, Puentes Educativos fue 
diseñado para durar tres años; en la actualidad los gestores están buscando nuevos asociados 
para hacer que el proyecto continúe. Una posibilidad es que Puentes Educativos se convierta 
en un programa nacional con el respaldo del Ministerio de Educación. 
 
En 2011, en Santiago de Chile, la Universidad Alberto Hurtado realizó un estudio de caso 
para evaluar el proyecto, y quedaron en evidencia varios desafíos con respecto a la 
implementación. El estudio confirmó el valor del proyecto para los docentes y los directores 
de escuelas, y en la evaluación se encontró que el proyecto no cambió las prácticas de 
enseñanza tanto como se pretendía. Aunque el 75% de los profesores aseveró que aplicaba 
los planes de clase del proyecto, y un 65% afirmó que usaba los videos, en la práctica pocos 
docentes utilizaban un enfoque pedagógico más interactivo. Además, algunos profesores 
reportaron problemas técnicos, mientras otros expresaron una falta de satisfacción con los 
talleres. El equipo del proyecto ahora está repasando estas observaciones para perfeccionar 
las estrategias de apoyo a los docentes en 2012. 

RAÍCES	
  DE	
  APRENDIZAJE	
  MÓVIL,	
  COLOMBIA	
  

Raíces de Aprendizaje Móvil es la versión colombiana de Puentes Educativos, y ambos 
programas forman parte de la red mundial BridgeIT; también incorporan alianzas con 
asociados locales como Telefónica Movistar que provee el acceso a Internet. Sin embargo, 
Raíces de Aprendizaje Móvil posee algunas características que no comparte el proyecto 
chileno. En primer lugar, el proyecto cuenta con la participación activa del Ministerio de 
Educación de Colombia, y se enmarca en la política nacional de educación. Además, en este 
proyecto se hace más énfasis en el apoyo para los docentes que en Puentes Educativos. En el 
programa se prevé crear un proyecto llamado “comunidad de acompañamiento”, que será 
una plataforma digital que los docentes podrán utilizar para compartir experiencias, 
inquietudes y soluciones. La comunidad de acompañamiento funciona como un foro en línea 
en el que los docentes pueden formular preguntas y ayudarse unos a otros a resolver 
problemas, pero en el futuro también les permitirá obtener y compartir información por 
medio de mensajes de texto. 
 
El principal objetivo del programa colombiano es elevar la calidad de la educación por medio 
del uso de contenido digital, la capacitación docente, y la inclusión de dispositivos móviles 
en el aprendizaje de los estudiantes. Los fines específicos del proyecto son: (a) alentar el uso 
pedagógico del contenido educativo digital como complemento y apoyo efectivos al proceso 
de enseñanza y aprendizaje; (b) implementar estrategias pedagógicas para construir 
ambientes participativos de aprendizaje; (c) motivar a docentes y estudiantes en el proceso de 
enseñanza y aprendizaje; (d) crear un acceso alternativo al contenido educativo en línea por 
medio de teléfonos móviles; y (e) desarrollar las capacidades de TIC de los docentes mediante 
su participación en la “comunidad de acompañamiento” del proyecto. 
 


	
  42---	
  

El proyecto Raíces de Aprendizaje Móvil se centra en los alumnos de cuarto y quinto grado 
en escuelas de sectores de ingresos bajos, en áreas con altos niveles de vulnerabilidad, y con 
escaso acceso a las nuevas tecnologías. El plan inicial cubre 75 escuelas en tres regiones de 
Colombia (la selva, la zona central cerca de Bogotá, y la costa), y las primeras materias 
abordadas serán Ciencias Sociales y Matemática. El programa será implementado como 
proyecto piloto durante tres años. 

ENTORNO	
  MÓVIL	
  INTERACTIVO	
  DE	
  APRENDIZAJE	
  (EMIA-­‐SMILE),	
  
ARGENTINA	
  

El programa EMIA-SMILE que se implementa actualmente en Argentina es una adaptación del 
Stanford Mobile Inquiry-based Learning Environment (Ambiente de Aprendizaje Móvil de 
Stanford Basado en la Investigación, SMILE, por su sigla en inglés), encabezado por el 
profesor Paul Kim de la Universidad de Stanford en Estados Unidos, y que forma parte del 
proyecto Internet Móvil Abierta y Programable (POMI, por su sigla en inglés), que fue ideado 
para desarrollar y evaluar tecnología inalámbrica móvil y sistemas interactivos para el 
aprendizaje informal y formal. El programa Seeds of Empowerment (Semillas de 
Empoderamiento) de la Universidad de Stanford tiene la función de buscar asociados locales 
para implementar proyectos SMILE en otros países.	
  
 
En Argentina, el proyecto comenzó en agosto de 2011 en una escuela primaria rural de la 
provincia de Misiones. Esta experiencia piloto tiene como fin probar la plataforma de software 
del proyecto, las estrategias de capacitación, y los dispositivos móviles, así como evaluar las 
percepciones de docentes y alumnos sobre el programa. El proyecto piloto durará 18 meses y 
se contempla que llegue a 20 escuelas. 
 
El programa SMILE es el proyecto de investigación más reciente del profesor Kim, quien 
anteriormente había desarrollado la iniciativa PocketSchool, un programa para niños en 
países en desarrollo que no tienen acceso a la escolarización formal. Mediante el programa se 
proporcionó a los niños un dispositivo móvil diseñado en la Universidad de Stanford (similar 
a Game Boy de Nintendo) para acceder a e-libros y a juegos educativos. PocketSchool 
comenzó en varios países de África y en India en 2007, y los proyectos piloto han sido 
implementados en América Latina desde 2009 en países como México, Costa Rica, El 
Salvador, República Dominicana y Argentina. 
 
La plataforma SMILE, en la que se utilizan teléfonos móviles y una aplicación móvil, fue 
lanzada en octubre de 2010. El objetivo del proyecto es alentar en los alumnos el 
pensamiento crítico, la creatividad, las competencias en Lectura y Escritura, y actitudes 
positivas hacia las Ciencias. Para lograr estos objetivos, con la plataforma SMILE se respalda 
una actividad de aprendizaje basado en la investigación, en la que los estudiantes crean y 
evalúan sus propios conocimientos sobre una materia específica, formulando preguntas y 
realizando actividades de investigación. Los primeros programas piloto de SMILE fueron 
lanzados en India y Malasia en febrero de 2011. Desde que se comenzó a implementar el 
proyecto en Argentina, Seeds of Empowerment ha iniciado conversaciones con instituciones 
públicas y privadas en otros países de América Latina para establecer nuevas alianzas que 
permitan expandir el proyecto en la región. 
 


	
  43---	
  

Los componentes tecnológicos principales del proyecto son los teléfonos inteligentes para los 
estudiantes (sin servicios de comunicación) y una computadora portátil para el docente. Los 
dispositivos se conectan a una red Wi-Fi local (con el proyecto se suministra un router para el 
aula). Los teléfonos utilizados en el proyecto piloto de Argentina son Droids de Motorola con 
una interfaz táctil y teclado QWERTY, aunque el programa no está diseñado para ninguna 
marca de teléfonos móviles en particular. 
 
En el aula, los alumnos se dividen en grupos de tres con un teléfono móvil por grupo, 
mientras el profesor monitorea las actividades por medio de una computadora portátil. Cada 
grupo debe formular una pregunta sobre el tema de la lección del día que el otro grupo debe 
responder. Una vez que se han contestado las preguntas, los alumnos asignan un puntaje a 
cada pregunta e identifican las mejores. Más específicamente, la metodología de enseñanza 
de SMILE se basa en los siguientes pasos:	
  
	
  
1. El profesor y facilitador presenta el contenido y los alumnos son divididos en grupos de 

tres. 
 

2. Se pide a los grupos que repasen lo que acaban de aprender y que conversen sobre el 
tema, con el fin de formular una pregunta con opciones múltiples de respuesta para el 
resto de la clase. 
 

3. Cada pregunta debe ser complementada con algún tipo de arreglo multimedia grabado 
con un teléfono inteligente (por ejemplo, una foto de una ilustración de un libro de texto, 
un objeto de dentro o fuera del aula, o una recreación en un video corto). 
 

4. Cada grupo ingresa la pregunta con opciones múltiples de respuesta a su teléfono 
inteligente y luego la sube a la plataforma SMILE para que otros grupos puedan acceder a 
ella. 
 

5. Cada grupo responde y evalúa las preguntas de los otros grupos (por ejemplo, si hubiese 
27 alumnos en 9 grupos de 3, cada grupo debería responder 8 preguntas). 
 

6. El docente lee las preguntas en voz alta y discute las respuestas con los estudiantes. Por 
último, el profesor anuncia cuál grupo ha respondido la mayor cantidad de preguntas de 
forma correcta y cuál grupo ha formulado la mejor pregunta, según las clasificaciones de 
los estudiantes y la evaluación del docente. 

	
  
Los responsables de SMILE sostienen que en el proyecto se ha desarrollado una estrategia que 
potencia la eficacia en el aprendizaje de los estudiantes. En primer lugar, se alienta el 
pensamiento crítico y colaborativo al pedir a los alumnos que formulen en grupo preguntas 
con contenido multimedia y opciones múltiples de respuesta. Segundo, se fomenta la 
reflexión y el pensamiento crítico por medio de la evaluación de sus pares. Tercero, se 
profundiza la motivación de los estudiantes mediante un ambiente de aprendizaje sano y 
competitivo, pero sin presiones. Por último, se produce información valiosa para la 
evaluación formativa al permitir a los docentes el fácil acceso, análisis y almacenamiento de 
los conjuntos de preguntas y respuestas que crean los alumnos.	
  
	
  


	
  44---	
  

Para asistir a los docentes en la implementación del método y la tecnología SMILE, el 
proyecto ofrece un taller inicial de dos o tres días. Además, también se proporciona apoyo 
continuo por medio de reuniones semanales y foros en línea.	
  
	
  
Durante el proyecto piloto, también se probaron otras dos aplicaciones para teléfonos 
inteligentes que fueron desarrolladas por la Universidad de Stanford: e-Book Maker y 
Remotely Operated Science Experiment (Experimento Científico Operado de Forma Remota, 
ROSE, por su sigla en inglés). El e-Book Maker permite a los estudiantes crear historias sobre 
la base de su cultura local y publicarlas en una página web especial. ROSE permite a los 
alumnos manipular sensores y condiciones experimentales en laboratorios remotos de 
Stanford por medio de un teléfono inteligente, lo que forma parte de una actividad científica 
guiada.	
  
	
  
El modelo de sostenibilidad del proyecto SMILE funciona sobre la base de una alianza entre 
tres actores clave: (1) un asociado estratégico, principalmente responsable del financiamiento 
(podría ser un ministerio o departamento de gobierno o una empresa privada); (2) un asociado 
académico, como una universidad; y (3) un asociado local, como una ONG, una fundación o 
un centro comunitario. En el caso de Argentina, la empresa Telecom está patrocinando el 
proyecto como parte de su programa de responsabilidad social. Además, los Ministerios de 
Educación de dos provincias, Misiones y Buenos Aires, han dado su aprobación y estarán 
observando el proyecto. 

CELUMETRAJE,	
  ARGENTINA	
  

Esta iniciativa fue llevada a cabo en 2009 por un maestro, Sergio Bosio, en cuarto y quinto 
grado de la Escuela Normal No. 38 de Villa Cañas, en Santa Fe, Argentina. Los alumnos 
participaron en la creación de videos de tres minutos que fueron grabados en teléfonos 
móviles y luego editados y subidos a Internet utilizando computadoras de escritorio. 
 
Primero, los estudiantes tuvieron que diagramar el guión gráfico (storyboard), que consiste de 
una secuencia de imágenes, utilizando el programa de Microsoft “Digital Storytelling in the 
Classroom”. Luego, grabaron las escenas con sus teléfonos móviles. En la etapa de 
posproducción, los estudiantes utilizaron las computadoras del laboratorio de la escuela para 
editar los videos y producir los cortos. El software que se aplicó fue de tipo común y también 
de código abierto. Por último, los videos fueron copiados a DVD para ser exhibidos en clase 
y subidos a YouTube. 
 
El principal objetivo de esta actividad fue enseñar a los alumnos a utilizar la tecnología y el 
software. Para ello se organizaron en grupos que trabajaron con el siguiente orden: (a) 
intercambio de ideas para el video; (b) diseño del storyboard; (c) asignación de tareas para 
cada alumno del grupo; (d) grabación del video con un teléfono móvil; (e) transferencia del 
video desde el teléfono móvil a la computadora de escritorio; (f) edición y finalización del 
video; (g) copia del video en DVD; (h) exhibición del video a la clase; y (i) publicación del 
video en Internet. 
 
 


	
  45---	
  

EDUMÓVIL,	
  MÉXICO	
  

Edumóvil es un programa académico que fue lanzado en 2003 por el Instituto de Electrónica 
y Computación de la Universidad Tecnológica Mixteca en México. En este programa se 
elaboran aplicaciones para mejorar el aprendizaje de estudiantes de primaria, mediante la 
incorporación de tecnologías móviles en el aula. Desde 2007 la Fundación Motorola ha 
patrocinado el programa con el fin de incluir teléfonos móviles. Antes de que se involucrara 
la Fundación Motorola, se estudió la trayectoria del programa de investigación Eduinnova en 
Chile, en el cual se lleva adelante un proceso de aprendizaje colaborativo por medio de la 
creación de aplicaciones en dispositivos denominados “asistente personal digital”. Desde que 
se forjó la alianza con Motorola, se han incluido en el proyecto teléfonos móviles además de 
asistentes personales digitales, y en la actualidad todas las aplicaciones de Edumóvil han sido 
instaladas en teléfonos Motorola. 
 
Como parte de Edumóvil se han elaborado aplicaciones para cuatro materias de la escuela 
primaria: Castellano, Matemática, Historia y Ciencias Naturales. En Matemática, se creó un 
juego para asistentes personales digitales que ofrece una forma fácil y entretenida a los niños 
para desarrollar sus capacidades de resolución de problemas y de procesamiento de 
información. En Castellano, se construyó una biblioteca animada a la cual se accede por 
medio de asistentes personales digitales para desarrollar las habilidades de los estudiantes en 
comunicación escrita y oral. En Historia se elaboró una aplicación colaborativa que apunta a 
respaldar la estructuración grupal de cronologías, que se aplican generalmente al final de 
cada período de estudios para que los niños identifiquen etapas y épocas de la historia. Esta 
aplicación permite a cada grupo de alumnos formar cronologías en fragmentos en una 
secuencia, y enviar los resultados al servidor para que la clase entera pueda discutirlos y 
evaluarlos. Por último, en las Ciencias Naturales se ideó el juego colaborativo “depredador–
presa”, como herramienta auxiliar para que los estudiantes aprendan sobre las conductas y el 
crecimiento de las poblaciones del ecosistema. 

VIDHAC2,	
  CHILE	
  

El proyecto Videojuegos para el Desarrollo de Habilidades en Ciencia a través de Celulares 
(ViDHaC2) fue una iniciativa del profesor Jaime Sánchez del Departamento de Ciencias de la 
Computación en la Facultad de Ciencias Físicas y Matemáticas de la Universidad de Chile. 
Mediante este proyecto se pretende producir videojuegos para teléfonos móviles que lleven al 
desarrollo y al ejercicio de habilidades de resolución de problemas, un mejor aprendizaje en 
Ciencias entre los estudiantes, y un fortalecimiento del aprendizaje. También se creó un 
programa de edición de video para teléfonos móviles que permitió a los profesores diseñar 
fácil y rápidamente videojuegos basados en la ciencia.  
 
El proyecto fue implementado durante tres meses en cinco escuelas diferentes, y cada uno de 
los docentes de estas escuelas realizó dos actividades. Los videojuegos fueron probados en 
diferentes ubicaciones, como un centro educacional, un supermercado, un museo de ciencia 
y un zoológico. En las actividades que se llevaron a cabo dentro de las escuelas, los 
profesores fueron creativos al escoger áreas como el patio y el laboratorio de Ciencias, y en 
algunos casos incorporaron recursos tecnológicos ya disponibles en la escuela. 


	
  46---	
  

EDUINNOVA,	
  CHILE	
  

Eduinnova es un programa de investigación y desarrollo a largo plazo de la Pontificia 
Universidad Católica de Chile, dirigido por el profesor Miguel Nussbaum. En Eduinnova se 
han elaborado modelos para la incorporación de tecnología móvil en el aula, con el fin de 
perfeccionar el aprendizaje de materias en la primaria y la secundaria, y también de fomentar 
el desarrollo de habilidades sociales y de comunicación. 
 
Eduinnova comenzó a fines de los años noventa con la creación de juegos de Matemática 
para el aprendizaje independiente, mediante la utilización de un dispositivo del tipo Game 
Boy. A principios de la década pasada, Eduinnova construyó un modelo basado en el 
asistente personal digital para respaldar actividades colaborativas en el aula, en las cuales los 
estudiantes utilizaban un dispositivo móvil en grupos de tres para contestar un cuestionario 
con opciones múltiples de respuesta. El cuestionario era diseñado por el profesor con la 
asistencia de Eduinnova. Con el fin de fomentar la interacción y la colaboración, los alumnos 
debían acordar sus respuestas con los demás miembros del grupo. Mientras, el docente seguía 
la actividad y monitoreaba el progreso de los grupos en su propio dispositivo móvil. A fines 
de la década pasada este modelo fue trasladado a netbooks con MS Windows para bajar los 
costos de expansión. Eduinnova ha elaborado una estrategia bien estructurada de ampliación, 
que incluye un plan de desarrollo docente y apoyo tecnológico, entre otras cosas. El modelo 
Eduinnova actualmente se está aplicando en alrededor de 100 escuelas en Chile, y también 
ha sido probado en Argentina, Brasil, Estados Unidos e Inglaterra. 

POCKETSCHOOL,	
  EL	
  SALVADOR	
  

Este proyecto forma parte de la iniciativa mundial encabezada por el profesor Paul Kim de la 
Universidad de Stanford en Estados Unidos. En El Salvador, la Universidad Tecnológica dirige 
el proyecto. La iniciativa PocketSchool se enfoca en niños de países en desarrollo, 
especialmente aquellos que viven en áreas rurales y que no tienen acceso regular a la 
escuela. Se proporciona a los niños un dispositivo móvil diseñado en Stanford que se llama 
TeacherMate (parecido al dispositivo Game Boy) para acceder a libros electrónicos y juego 
educativos como parte del aprendizaje independiente. La iniciativa comenzó en varios países 
de África y en India en 2007, y desde 2009 diversos proyectos piloto han sido implementados 
en países de América Latina, entre ellos México, Costa Rica, El Salvador, República 
Dominicana y Argentina. 

PSU	
  MÓVIL,	
  CHILE	
  

Este proyecto comenzó en 2008, y es liderado por Educarchile, el portal para la educación en 
Chile financiado por el Estado. El fin es proporcionar – por medio de teléfonos móviles – 
ejercicios como los que se presentan en los exámenes, y de esa manera ayudar a los 
estudiantes a prepararse para la Prueba de Selección Universitaria (PSU), el examen nacional 
para entrar a la universidad. También se ofrece información relevante como las fechas y los 
plazos de la prueba. Los estudiantes se pueden suscribir gratuitamente al servicio en la página 
web de Educarchile, descargar el formulario de la PSU a sus teléfonos móviles desde un 
servidor WAP (sigla en inglés de Protocolo de Aplicaciones Inalámbricas), y recibir 


	
  47---	
  

información y resultados de práctica por correo electrónico. La aplicación es compatible con 
teléfonos móviles Sony Ericsson, Nokia, LG y Samsung, e incluye módulos para prepararse en 
Castellano, Matemática, Historia y Ciencias. 

EVALUACIÓN	
  DE	
  APRENDIZAJES	
  A	
  TRAVÉS	
  DE	
  CELULARES,	
  PARAGUAY	
  

Esta iniciativa fue llevada a cabo a lo largo de 2011 por el Ministerio de Educación y Cultura 
de Paraguay. Se trató de un proyecto piloto en el que se utilizaron teléfonos móviles para 
evaluar la calidad del aprendizaje de los alumnos: 10.000 estudiantes de 300 escuelas 
secundarias contestaron una prueba con opciones múltiples de respuesta en sus teléfonos 
móviles, y los resultados fueron enviados al Ministerio por medio de mensajes de texto. 

BLUEGÉNESIS,	
  COLOMBIA	
  

Este proyecto comenzó en 2008 como una iniciativa personal del profesor Oscar Figueredo, 
que forma parte de la maestría en ingeniería de sistemas y computación de la Universidad de 
los Andes. Luego fue adoptado por Móvil Soluciones, una empresa dedicada a la elaboración 
de software académico para dispositivos móviles. 
 
BlueGénesis es una plataforma académica en la que se utilizan teléfonos móviles para dar 
apoyo a la comunicación y al proceso de enseñanza y aprendizaje a nivel universitario. Al 
hacer uso de la conectividad por Bluetooth, los profesores pueden enviar preguntas, pruebas, 
contenido y mensajes desde sus computadoras portátiles a los teléfonos móviles de los 
estudiantes. Así, los estudiantes pueden leer materiales, responder preguntas y recibir 
observaciones en sus teléfonos móviles. 

M-­‐ILAB,	
  MÉXICO	
  

El Laboratorio Inteligente Móvil (M-iLab) fue creado en 2010 a iniciativa del profesor David 
Poot Rodríguez del Instituto Tecnológico y de Estudios Superiores de Monterrey (ITESM) en 
México. El objetivo es elaborar aplicaciones de teléfonos móviles para enseñar Física. Con el 
fin de ilustrar la teoría del movimiento armónico simple y del impulso, se creó una aplicación 
para el iPhone de Apple. Mediante el uso de esta aplicación el dispositivo mismo se convierte 
en parte de los experimentos: cuando se mueve el teléfono de formas determinadas (colgado 
como un péndulo, por ejemplo), el software de detección de movimiento lo registra y lo 
graba en un gráfico XYZ para ser analizado. La tienda iTunes de Apple tiene planes para 
ofrecer la opción de descargar esta aplicación. 
 
 
 
 
 
 


	
  48---	
  

POSTÍTULO	
  DE	
  ESPECIALIZACIÓN	
  SUPERIOR	
  EN	
  EDUCACIÓN	
  A	
  
DISTANCIA,	
  ARGENTINA	
  

Esta iniciativa forma parte de un curso semipresencial de posgrado sobre educación a 
distancia que ofrece la Universidad del Salvador en Rosario, Argentina. En la versión del 
curso en 2001, los estudiantes utilizaron un teléfono móvil BlackBerry para acceder a los 
contenidos, instrucciones y actividades de chat. 

PROYECTO	
  APRENDIZAJE	
  MÓVIL	
  EN	
  EL	
  ITESM,	
  MÉXICO	
  

Esta iniciativa se llevó a cabo en 2007 y 2008 para respaldar la impartición de cursos 
virtuales y presenciales en dos recintos del Instituto Tecnológico y de Estudios Superiores de 
Monterrey (ITESM) en México. Mediante este proyecto se procuró desarrollar las habilidades 
necesarias para el siglo XXI, proporcionando acceso al contenido de los cursos por medio de 
dispositivos móviles. Los estudiantes utilizaron un teléfono móvil BlackBerry para acceder a 
videos, archivos de audio y exámenes, y para comunicarse con sus profesores y compañeros 
de clase por correo electrónico. 

PROYECTO	
  FACEBOOK,	
  ARGENTINA	
  

Esta iniciativa fue implementada en 2008 y 2009 por el profesor Alejandro Piscitelli en el 
Programa de Ciencias de la Comunicación de la Universidad de Buenos Aires en Argentina. 
Como parte de un proyecto más amplio, los estudiantes utilizaron teléfonos móviles para 
producir videos cortos. 

BLACKBOARD	
  MOBILE	
  LEARN+,	
  MÉXICO	
  

La iniciativa comenzó en 2010 en el Instituto Tecnológico y de Estudios Superiores de 
Monterrey (ITESM) en México. Los estudiantes universitarios ingresan a las páginas web del 
curso, reciben notificaciones e interactúan con profesores y compañeros de clase mediante 
una plataforma Blackboard desde sus iPhones u otros dispositivos de Apple (como iPods, 
iPads, o MacBooks). 

KANTOO,	
  DIFERENTES	
  PAÍSES	
  

Se trata de un servicio pagado que desde 2008 proporciona La Mark, una empresa que 
elabora contenido educativo para teléfonos móviles. El servicio comenzó en Venezuela y 
luego se extendió a Chile, Perú, Colombia, México y Brasil. Ofrece clases prácticas de Inglés 
por medio de pequeñas aplicaciones y mensajes de texto interactivos. Kantoo proporciona 
ejercicios de escritura, lectura, gramática y conversación para que los usuarios avancen de un 
nivel básico de Inglés a un nivel intermedio. 
 


	
  49---	
  

PROGRAMA	
  NACIONAL	
  DE	
  ALFABETIZACIÓN,	
  COLOMBIA	
  

El Ministerio de Educación de Colombia se ha comprometido a lanzar esta iniciativa en 2012 
como parte de su programa nacional de alfabetización. El gobierno distribuirá teléfonos 
móviles y tarjetas SIM especiales a jóvenes y adultos analfabetos en todo el país, y los 
usuarios podrán acceder a charlas y contenidos interactivos para seis niveles de educación en 
alfabetización. El software para cada nivel estará disponible en una tarjeta SIM que el usuario 
deberá cambiar para avanzar al nivel siguiente. Este servicio está dirigido a personas de 
sectores de ingresos bajos que no han recibido una escolarización formal. 

PREVEMÓVIL,	
  HONDURAS	
  

Mediante este proyecto se pretende evitar la transmisión del VIH en poblaciones jóvenes 
altamente vulnerables y reducir las conductas de alto riesgo relacionadas a la pandemia en 
Honduras. En el programa se proporciona información por medio de mensajes de texto y de 
las redes sociales sobre cómo prevenir el contagio con el virus del SIDA. El proyecto fue 
impulsado por la ONG Zoltner Consulting, y se utiliza una plataforma móvil en línea – creada 
por DataDyne.org – para enviar y recibir mensajes. La iniciativa es patrocinada por el 
Gobierno de Noruega y la Organización Panamericana de la Salud. 

EDUCACIÓN	
  MÓVIL	
  CONTINUA	
  EN	
  LA	
  SALUD,	
  PERÚ	
  

Este proyecto, desarrollado en 2009 y 2010 en Perú, tiene el fin de actualizar los 
conocimientos de los trabajadores de la salud enviándoles información profesional esencial a 
sus teléfonos móviles por medio de mensajes de texto. Al igual que el programa PreveMóvil 
en Honduras, este proyecto fue impulsado por la ONG Zoltner Consulting, y se utiliza una 
plataforma móvil en línea – creada por DataDyne.org – para enviar y recibir mensajes. La 
iniciativa es patrocinada por el Ministerio de Salud de Perú y la Organización Panamericana 
de la Salud. 

DATAGRO,	
  CHILE	
  

El objetivo de este proyecto es aprovechar la amplia cobertura de la telefonía móvil, y enviar 
información útil por medio de mensajes de texto a los pequeños agricultores de la VI Región 
del Libertador General Bernardo O'Higgins en Chile. Entre los datos enviados están los 
precios del mercado, el pronóstico del tiempo, y noticias sobre temas de agricultura. Al igual 
que los proyectos de educación sanitaria en Honduras y en Perú, Datagro fue impulsado por 
la ONG Zoltner Consulting, y se utiliza una plataforma móvil en línea – creada por 
DataDyne.org – para enviar y recibir mensajes. La iniciativa es patrocinada por la Fundación 
para la Innovación Agraria (FIA) de Chile, UNESCO  y la empresa de telecomunicaciones 
Entel PCS. 


En la actualidad hay más de 5.900 millones de suscripciones de telefonía móvil en todo el mundo, y por cada 
persona que accede a Internet desde una computadora, dos personas lo hacen desde un dispositivo móvil. 
Teniendo en cuenta la omnipresencia y la rápida expansión de la funcionalidad de las tecnologías móviles, la 
UNESCO explora las posibilidades que ofrecen para perfeccionar y facilitar el aprendizaje, especialmente en 
sectores sociales en los cuales las oportunidades educativas son escasas. 

En este documento se analizan las posibilidades que ofrecen las tecnologías móviles como herramientas de 
apoyo a la práctica docente en América Latina, y se exponen importantes lecciones para los encargados de 
formular políticas y otras partes interesadas que buscan aprovechar los dispositivos móviles en la educación. En 
cuatro documentos adicionales se explica cómo se están utilizando las tecnologías móviles para apoyar a los 
docentes en otras regiones del mundo: África y Medio Oriente, América del Norte, Asia, y Europa. Un 
documento sobre “Temas globales” sintetiza los hallazgos encontrados en los cinco documentos regionales. 

Como complemento a los estudios sobre el apoyo a los docentes, en un conjunto de seis estudios aparte se 
describen iniciativas ilustrativas de aprendizaje móvil y sus repercusiones en las políticas públicas. Estos 
documentos también se han organizado por orden geográfico. 

Dos estudios temáticos adicionales completarán la Serie en 2012. En uno de ellos se abordará el futuro del 
aprendizaje móvil, y en el otro se articularán las consideraciones necesarias para crear ambientes de 
formulación de políticas en los cuales el aprendizaje móvil pueda prosperar. 

De manera conjunta e individual, los estudios de la Serie de documentos de trabajo de la UNESCO sobre 
aprendizaje móvil recorren el mundo para destacar las maneras en las que las tecnologías móviles pueden 
aplicarse en la consecución de los objetivos de la Educación para Todos; como respuesta a los desafíos 
particulares de diversos contextos educacionales; para complementar y enriquecer la escolarización formal; y, 
en general, para hacer el aprendizaje de todos los estudiantes más accesible, equitativo y flexible. 

 
Véase el siguiente enlace para acceder a los estudios ya publicados y a los que se añadirán a la Serie: 

http://www.unesco.org/new/en/unesco/themes/icts/m4ed/ 

SERIE DE DOCUMENTOS DE TRABAJO DE LA UNESCO 
SOBRE APRENDIZAJE MÓVIL 

Iniciativas ilustrativas e implicaciones políticas 

� Activando el aprendizaje móvil en África y Medio Oriente 
� Activando el aprendizaje móvil en América Latina 
� Activando el aprendizaje móvil en América del Norte 
� Activando el aprendizaje móvil en Asia 
� Activando el aprendizaje móvil en Europa 
� Activando el aprendizaje móvil: Temas globales 

Análisis del potencial de las tecnologías móviles para apoyar a los docentes y mejorar sus 
prácticas 

� Aprendizaje móvil para docentes en África y Medio Oriente 
� Aprendizaje móvil para docentes en América Latina 
� Aprendizaje móvil para docentes en América del Norte 
� Aprendizaje móvil para docentes en Asia
� Aprendizaje móvil para docentes en Europa 
� Aprendizaje móvil para docentes: Temas globales 

http://www.unesco.org/new/en/unesco/themes/icts/m4ed

	ÍNDICE


