
R E D I B E R O A M E R I C A N A D E P E D A G O G Í A - R E D I P E 279

 13
A P R O P I A C I Ó N D E L A R E A L I D A D
A U M E N T A D A C O M O A P O Y O A L A
E N S E Ñ A N Z A D E L A S C I E N C I A S
N A T U R A L E S E N E D U C A C I Ó N B Á S I C A
P R I M A R I A

A P P R O P R I A T I O N O F I N C R E A S E D
R E A L I T Y A S A S U P P O R T T O T H E
T E A C H I N G O F N A T U R A L S C I E N C E S
I N P R I M A R Y B A S I C E D U C A T I O N

Jhonn Jairo Angarita López1

UPTC

1	 1Magister en Tecnologías de la Información y la Comunicación aplicadas a las Ciencias
de la Educación. Universidad Pedagógica y Tecnológica de Colombia, Duitama, Boyacá, Colombia.
E-mail: XXXXX Jhonn Jairo Angarita López. Administrador de Empresas Universidad de Pamplona.
Especialista en Informática para la Docencia de la Uptc. Candidato a Magister en Tecnologías de la
Información y la Comunicación Aplicadas a las Ciencias de la Educación de la Uptc
ORCID ID : https://orcid.org/0000-0002-7462-0865
Lugar de Trabajo: Escuela de Administración de Empresas Uptc Facultad Seccional Chiquinquira(
Boyaca)

C O L E C C I Ó N I N T E R N A C I O N A L D E I N V E S T I G A C I Ó N E D U C A T I V A - T O M O 1 7280

RESUMEN

En el presente artículo se aplica la realidad aumentada por medio de la plataforma
Arloon Anatomy para la enseñanza de ciencias naturales en trece estudiantes de
quinto de primaria del Colegio Seminario Diocesano Menor de Chiquinquirá, a
través de una secuencia didáctica para el aprendizaje del aparato digestivo. Los
resultados muestran un impacto positivo en el proceso de enseñanza-aprendizaje
y permiten proponer una estrategia pedagógica para nivel primaria con el auxilio
del recurso de realidad aumentada.

ABSTRACT

In the present article augmented reality is applied through the Arloon Anatomy
platform for the teaching of natural sciences in thirteen students of the fifth grade
of the Junior Diocesan Seminary School of Chiquinquirá, which is done through a
didactic sequence for learning of the digestive system. The results show a positive
impact on the teaching-learning process and from which a pedagogical strategy
for primary level is proposed with the help of the augmented reality resource.

RESUMO

No presente artigo, a realidade aumentada é aplicada por meio da plataforma
Arloon Anatomy para o ensino de ciências naturais em treze alunos do quinto
ano do Seminário Diocesano Júnior de Chiquinquirá, o que é feito através de
uma sequência didática de aprendizagem. do sistema digestivo. Os resultados
mostram um impacto positivo no processo de ensino-aprendizagem e a partir do
qual uma estratégia pedagógica para o nível primário é proposta com a ajuda do
recurso de realidade aumentada.

PALABRAS CLAVE

Realidad Aumentada, Anatomía, Enseñanza, Pedagogía, TICS

INTRODUCCIÓN

Los cambios tecnológicos que se han suscitado desde finales del siglo XX y
principios del siglo XXI han impactado de manera directa en la vida cotidiana
de las personas a lo largo diferentes coordenadas espaciales de prácticamente
cualquier lugar del mundo. En este sentido, la tecnología, así como sus

R E D I B E R O A M E R I C A N A D E P E D A G O G Í A - R E D I P E 281

extensiones materializadas en aparatos y aplicaciones, se ha introducido en
aspectos diferentes de la sociedad, entre ellos el de la educación, por lo que se
ha intentado utilizarle para un mejor aprovechamiento de las herramientas que
la época actual ofrece, por lo que diferentes herramientas han sido vistas como
posibles elementos auxiliares de la educación. Es el caso de la tecnología de la
Realidad Aumentada, que solo hasta el 2008 tuvo la primera implementación en
teléfonos móviles y hasta esta misma fecha se ha incluido dentro de las prácticas
educativas y de aprendizaje (Fombona et al, 2012).

En este sentido, en Colombia persisten aún instituciones educativas que no
incluyen el uso de las TIC (Tecnologías de la información y comunicación) dentro de
su estrategia pedagógica, como lo menciona El Ministerio de Educación Nacional
(2012), lo anterior sucede sobre todo en las periferias y regiones alejadas de las
ciudades principales, a causa de la dificultad por el acceso a la tecnología, que
persiste en muchos territorios a nivel nacional, lo que supone gran preocupación
en las instituciones educativas del país.

Si se observa los planes y estrategias que se han implementado desde el Ministerio
de educación, es posible identificar que se proponen tácticas pedagógicas ligadas
al uso de herramientas virtuales, las cuales deben incentivar una educación
apropiada y contextual, pero además inclusiva, es posible ubicar el ejemplo del
programa Colombia Aprende (2013), el cual ha desarrollado una guía en la que
se aborda el tema de desarrollo profesional docente a partir de las TIC. Desde
el Ministerio. Se pretende que la educación responda a las demandas del mundo
y la vida cotidiana del siglo XXI, una preocupación no solo regional sino también
mundial; por ejemplo, la UNESCO (2017) describe claramente como las TIC son
un beneficio para la educación y el desarrollo de los países, a nivel económico,
social y cultural.

Las TIC brindan la oportunidad de generar un aprendizaje significativo y
colaborativo, puesto que en ocasiones el proceso de enseñanza está desligado
de la realidad o contexto en el que interactúan a diario los estudiantes, es decir
que se presenta una desconexión entre lo que se estudia y lo que se vive, lo
anterior representa una problemática ya que el aprendizaje queda en un margen
de memoria, por lo que no se interioriza, en consecuencia, se reconoce la
necesidad de vincular estrategias de educación y aprendizaje, y el uso de TIC,
específicamente la RA (Realidad Aumentada), se presenta como una oportunidad

C O L E C C I Ó N I N T E R N A C I O N A L D E I N V E S T I G A C I Ó N E D U C A T I V A - T O M O 1 7282

para enfrentar ésta situación, al ser una de las tecnologías que experimenta
un gran apogeo en la actualidad y puesto que posibilita una comunión entre la
información del mundo real y la información del mundo digital.

Al respecto, Estebanell (2012), describe que las tecnologías en artefactos móviles
no poseen la limitación del tiempo y del espacio en los medios de aprendizaje,
pero además añaden que: “las aplicaciones de RA no solo responden a este tipo
de exigencia si no que la amplían de manera cualitativamente significativa al
ofrecer información situada, contextualizada, desde el lugar y en el momento
que el consumidor la precisa” (p. 290).

La relación entre TICS y educación es un ámbito que debe teorizarse y abordarse
conceptualmente, pues la evidencia permite observar que las futuras generaciones
se encontrarán cada vez más inmiscuidas en la lógica de la tecnología, por lo que
orientar su uso y aprovechamiento a los procesos educativos desde una óptica
propositiva ayuda a la aplicación y mejoramiento de los elementos pedagógicos
del presente y del futuro.

Bajo este orden de ideas, el objetivo general de la investigación es:

1. Formular una propuesta pedagógica para la enseñanza de las ciencias
naturales por medio del uso de realidad aumentada mediante una aplicación
en estudiantes de grado quinto de primaria, con el propósito de fortalecer el
aprendizaje significativo y colaborativo.

LOS OBJETIVOS ESPECÍFICOS SON:

1. Diseñar una secuencia didáctica para la apropiación significativa de
conocimientos relacionados con el sistema digestivo del cuerpo humano,
tomando como estrategia pedagógica, el uso de la realidad aumentada, aplicada
en los niños de grado quinto de primaria.

2. Evaluar el proceso de apropiación alcanzado por los estudiantes durante la
implementación de la secuencia didáctica.

En este sentido, el trabajo se justifica debido a que el proyecto de investigación
cumple un papel relevante al ser un estudio que se orienta a formular
herramientas tecnológicas como estrategia pedagógica para fomentar el
aprendizaje de los estudiantes, es decir, al recurrir al uso de los TIC, el proyecto

R E D I B E R O A M E R I C A N A D E P E D A G O G Í A - R E D I P E 283

establecerá un modelo que le servirá a la institución educativa para situarse en
el contexto actual de la globalización.

Se espera que el proyecto de investigación impacte en el ámbito docente,
formulando propuestas y actividades que permitan a estos integrar la tecnología
en sus clases. La propuesta busca que los docentes se sientan cómodos con el
uso de herramientas tecnológicas y que vean las ventajas que pueden surgir con
el uso de éstas en ámbitos pedagógicos y no solo personales.

Por su parte, la metodología de la presente investigación se presenta de tipo
cualitativo, ya que no se busca la recolección de datos estadísticos o numéricos
en general, sino el planteamiento de una secuencia didáctica a partir del análisis
de diferentes datos, resultado del análisis del que-hacer docente y su relación
con las TIC, específicamente con la Realidad Aumentada.

Para el diseño de la propuesta se ha seleccionado específicamente la aplicación
de Realidad Aumentada llamada Arloon Anatomy, la cual sirve como instrumento
educativo ya que logra proyectar los diferentes sistemas y órganos del cuerpo
humano sobre la persona que se encuentre frente a la cámara del dispositivo
(PC, celular, tableta), en tiempo real, siendo así bastante dinámica y llamativa,
especialmente para el grupo con el que se tiene planeado trabajar, niños del
grado 5° del Colegio Seminario Menor Diocesano de Chiquinquira, en Boyacá.

La investigación sobre el desarrollo de una secuencia didáctica que permita
incluir la Realidad Aumentada como herramienta pedagógica, inicialmente en el
campo de las ciencias naturales, será trabajada con 11 docentes de la institución
Colegio Seminario Menor Diocesano de Chiquinquirá, en Boyacá.

El trabajo se divide en cuatro grandes apartados, que es la Introducción, donde se
desarrolla la problematización y elementos constitutivos del trabajo; Discusión
teórica, que muestra conceptos sobre los que se sustenta la investigación;
Desarrollo, que muestra la aplicación e interpretación de las estrategias
educativas y Conclusiones, que engloban las ideas principales del texto y cierra
el texto de manera integral.

C O L E C C I Ó N I N T E R N A C I O N A L D E I N V E S T I G A C I Ó N E D U C A T I V A - T O M O 1 7284

DISCUSIÓN TEÓRICA

La aplicación de un modelo de educación lleva implícita un posicionamiento teórico
y epistemológico sobre la educación y la manera en que se relacionan los sujetos
con el conocimiento y la instrucción. En esta investigación se sustenta la idea de
que el aprendizaje significativo y colaborativo, así como la realidad aumentada
son elementos conceptuales que ahondan en los objetivos empíricos y teóricos
investigativos, por lo que se les desarrolla de manera breve a continuación.

APRENDIZAJE SIGNIFICATIVO

El aprendizaje significativo se asume bajo la postura y definición otorgadas
por Rodríguez (2013) quien lo describe como un proceso en el cual la mente
absorbe nuevas informaciones de manera sustantiva y no parcial o arbitraria,
en esta medida, el aprendizaje significativo requiere predisposición y material
significativo. Es posible entender el aprendizaje significativo como una teoría
que parte desde principios constructivistas porque subyace a la integración de
hacer, sentir y pensar, por lo tanto, en este tipo de aprendizaje tienen un papel
importante, los docentes, los estudiantes y los materiales, así como su relación,
vínculo y responsabilidades.

Rodríguez (2013) explica que el aprendizaje significativo es una de las
mejores alternativas y estrategias pedagógicas para encarar el ritmo de las
transformaciones tecnológicas que se dan hoy en día, porque ha resultado ser
más integrador y útil, favoreciendo caracteres concretos en contextos naturales
de aula. El aprendizaje significativo permite generar un proceso para la toma de
decisiones de una manera crítica, que haga frente a determinado contexto, como
lo menciona Romero y Quezada (2014). Hay dos tipos generales para diferenciar
dos dimensiones de situaciones de aprendizaje que pueden ocurrir en el salón de
clase: la primera dimensión describe el modo de adquisición del conocimiento
y la segunda se refiere al modo en el que el conocimiento es subsecuente, es
decir como el conocimiento se incorpora a una estructura cognitiva previa en el
aprendiz.

APRENDIZAJE COLABORATIVO

El aprendizaje colaborativo en términos de Zañartu (2013), teóricamente se basa
en el principio del ser humano como especie social, el cual se desarrolla en

R E D I B E R O A M E R I C A N A D E P E D A G O G Í A - R E D I P E 285

diversos ámbitos personales y culturales a través de la interacción con otros.
En este orden de ideas, el aprendizaje es entendido como un proceso social, que
puede empezar o tener un ámbito individual, pero se desarrolla a partir de la
colaboración con otros, este concepto se ha desarrollado a partir de diversas
vertientes, en donde se agrupan diversas definiciones dependiendo del autor. Se
ha intentado con lo anterior, aproximarse a generar un significado a partir de
términos como, grupos de aprendizaje, comunidades de aprendizaje y enseñanza
entre pares.

Ahora bien, respondiendo al contexto actual de la tecnología, es posible ubicar
varios autores que han unido el concepto de aprendizaje colaborativo, con las TIC.
García, et al (2014), describen que, en el paradigma del aprendizaje colaborativo,
las TIC tienen el papel fundamental puesto que ofrecen varias posibilidades
de mediación social, lo cual se posibilita por medio de la creación de entornos
virtuales e interacción o creación de comunidades, las cuales faciliten a los
estudiantes la realización de tareas reales a través de una interacción conjunta
virtual.

Ahora bien, respondiendo al contexto actual de la tecnología, es posible ubicar
varios autores que han unido el concepto de aprendizaje colaborativo, con las TIC.
García, et al (2014), describen que, en el paradigma del aprendizaje colaborativo,
las TIC tienen el papel fundamental puesto que ofrecen varias posibilidades
de mediación social, lo cual se posibilita por medio de la creación de entornos
virtuales e interacción o creación de comunidades, las cuales faciliten a los
estudiantes la realización de tareas reales a través de una interacción conjunta
virtual.

REALIDAD AUMENTADA COMO ESTRATEGIA DE ENSEÑANZA-APRENDIZAJE

La Realidad Aumentada es una tecnología que se ha desarrollado en las últimas
décadas con el propósito de generar un espacio en el que converge el mundo
real con el mundo virtual, esta tecnología se ha implementado en muchas áreas
de la vida del ser humano, la ciencia, la educación, la publicidad, los juegos,
entre otros aspectos. La definición más reconocida en el ámbito académico es
la de Azuma (como se citó en Toledo y Sánchez, 2017) quien en 1997 explicó que
la Realidad Aumentada es una tecnología la cual consiente la coexistencia de
lo real y lo virtual en un mismo espacio, y su interacción en tiempo real. Pese

C O L E C C I Ó N I N T E R N A C I O N A L D E I N V E S T I G A C I Ó N E D U C A T I V A - T O M O 1 7286

a que esta definición surge en la génesis de la distribución de esta tecnología,
tiene una gran validez hoy en día, y otros autores han ido agregando elementos
acordes a la evolución también de dispositivos digitales. Es el caso de Heras y
Villarreal (2007), quienes definen la Realidad Aumentada como una tecnología
que funciona mediante la integración de objetos, mundos reales, virtuales o
agregados que, por medio de fusiones, intercambios o combinaciones, permiten
la formación de un mundo integrado o de realidad mixta. Se basa en la estrategia
de visualización e interactividad. Cabe señalar que la diferencia entre Realidad
Virtual y Realidad Aumentada, reside en la dominación entre el mundo real y el
mundo virtual.

Ahora bien, la Realidad Aumentada es una tecnología que integra señales de video
y audio del mundo real, con objetos tridimensionales generados por señales de
computadores o aparatos digitales como tabletas, teléfonos, gafas virtuales. En
términos generales, los sistemas de Realidad Aumentada tienen las siguientes
características: combina objetos reales y virtuales en un ambiente integrado
proporcionado por la mediación de un dispositivo tecnológico; las señales, así
como su reconstrucción se ejecutan en tiempo real; las aplicaciones que utilizan
esta tecnología son interactivas; también es una tecnología con coherencia
espacial por lo que los objetos virtuales y reales son alineados y registrados
geométricamente dentro de la zona o ambiente; para su uso es necesario un
dispositivo con GPS, mapa de redes WIFI o geolocalización, y la habilitación de las
cámaras (Álvarez, et al., 2016).

Cabe resaltar que es una tecnológica que aún tiene muchas áreas que desarrollar
y perfeccionar, por lo que su estudio en la actualidad ha avanzado para mejorar la
experiencia del humano con aplicaciones que usen esta tecnología. Lo anterior
indica la necesidad de empezar a incluirla y a usarla en medios académicos,
dado su desarrollo continuo como tecnología de vanguardia. Al respecto,
múltiples autores se han encargado de formar vínculos entre esta tecnología y su
implementación en ámbitos educativos, es el caso de Badia, et al, (2016). Quienes
explican que la Realidad Aumentada en la educación, ha tenido un gran impacto
debido a los avances tecnológicos, que han llevado al ser humano a transformar
la realidad, creando contenidos para los estudiantes, que poseen características
de interactividad y tridimensionalidad. En su investigación se describe como
el uso de esta tecnología mejoró el proceso de enseñanza aprendizaje y las
competencias informáticas de los docentes y los estudiantes.

R E D I B E R O A M E R I C A N A D E P E D A G O G Í A - R E D I P E 287

Sobre la misma temática se puede ubicar el estudio de Toledo y Sánchez (2017),
quienes investigan el efecto del uso de la realidad aumentada en entornos
educativos y explican su integración como una oportunidad de mejora, que
brinda la implementación de nuevos conocimientos mediante herramientas
tecnológicas. Sin embargo, también se presentan retos en su implementación y
sobre todo estos obedecen a los contenidos y formas de los programas, puesto
que algunas veces no satisfacen a los docentes y sus necesidades de instruir
en un tema específico. El reto de estas tecnologías también se encuentra en la
formación académica del docente y capacitación sobre su uso, pero en general
Toledo y Sánchez (2017), describen que es una tecnología necesaria, con
aspectos positivos en relación a la educación y potencialización del aprendizaje
y la enseñanza.

Resulta clave reconocer cómo, en términos de Díaz, (2016), se ha ido desarrollando
una emergencia de inclusión de la realidad aumentada en la educación, porque al
ser una tecnología emergente cada vez se va convirtiéndose en una realidad, en
la cual es necesario la inmersión de los profesionales de la educación de formas
activas. También es una tecnología que posibilita que el proceso de aprendizaje
llegué a una nueva dimensión, en la cual se abre una gama de infinitas posibilidades
desde una nueva perspectiva, estos cambios hacen del proceso de construcción
del conocimiento diferente, motivador y ameno. No obstante, se debe también
asimilar este proceso de formas críticas, así como sus contenidos virtuales, en
donde por ejemplo la inclusión de la propaganda ha logrado invadir los aspectos
más personales en los seres humanos, incluyendo el área educativa, por lo que
resulta fundamental que antes de incluir tecnología de realidad aumentada se
evalúen las aplicaciones y la forma de transmisión de la información, como lo
expone Del Moral, et al (2016).

DESARROLLO

En un primer punto, se desarrolla la propuesta de secuencia educativa, para
posteriormente analizar los resultados obtenidos de dicha evaluación.

DISEÑO E IMPLEMENTACIÓN DE SECUENCIA DIDÁCTICA

Si bien, una de las principales características de la secuencia didáctica es privilegiar
un par de ideas o conceptos claves en cualquiera de las áreas del conocimiento,
su propósito no es que los estudiantes se aprendan las definiciones de memoria,

C O L E C C I Ó N I N T E R N A C I O N A L D E I N V E S T I G A C I Ó N E D U C A T I V A - T O M O 1 7288

sino que tengan el tiempo para construirlos y comprenderlos realmente. Para
esto las secuencias didácticas le apuestan al desarrollo de conocimientos y
habilidades no solo en contextos reales y cercanos a los estudiantes, sino a través
de situaciones retadoras en las que deberán hacer uso creativo y flexible de sus
saberes, aportando así al desarrollo de sus competencias.

Con lo anterior se pretende mejorar actitudes, personales y sociales que estén
relacionados con el desarrollo y aprendizaje del estudiante, en un proceso
continuo para lograr la calidad de lo que se está trabajando en el aula de clase.
Es muy importante anotar que la secuencia proporciona pistas valiosas a los
maestros para el diseño de situaciones de enseñanza, que proponen una manera
de enseñar diferente en cualquier área del conocimiento, por tanto, se invita a
los docentes a que presten atención a las conexiones entre ciencia, sociedad y
tecnología, para apoyar el proceso de enseñanza – aprendizaje con las tecnologías
de la información y la comunicación como mediador en cualquier área de acuerdo
a los establecido en el PEI de la institución. Este proceso comprende tres etapas
que serán descritas en las siguientes subsecciones.

DIAGNÓSTICO

Para el desarrollo de la secuencia temática, lo primero es determinar cuáles
son los conocimientos que poseen los estudiantes con respecto a la propuesta
que piensa implementarse, por medio de una conducta de entrada. Los
conocimientos que aborda esta prueba están relacionados específicamente con
el sistema digestivo, esto permite saber cuáles son las fortalezas y debilidades
de los estudiantes, y desde allí organizar actividades que posteriormente serán
desarrolladas con ellos durante el proceso de investigación.

EJECUCIÓN

Previo a que el estudiante realice el acercamiento a dispositivos como las
tabletas, para sus actividades de trabajo en la aplicación Arloon Anatomy, es
necesario primero que refuerce algunos elementos técnicos relacionados con
el uso de la tecnología que abordará, y por otra que realice un refuerzo de los
conceptos que trabajará durante la actividad, en este caso los relacionados con
el aparato digestivo. Ya teniendo el estudiante un conocimiento previo acerca de
qué es el aparato digestivo, de sus partes y el manejo de algunos conceptos, ya se

R E D I B E R O A M E R I C A N A D E P E D A G O G Í A - R E D I P E 289

puede trabajar con las tabletas y la aplicación, para que el estudiante dinamice y
complemente dicho proceso de aprendizaje.

DESARROLLO

Dada la dinámica de funcionamiento de la aplicación, en la cual hay un niño
frente a la tableta, mientras el otro o los otros observan el sistema digestivo,
este proceso es comunitario, por tanto, la construcción de conocimiento en estas
actividades se da desde un ambiente que propicia el aprendizaje colaborativo. Es
importante la buena guía que desarrolle el docente en este ejercicio para que el
proceso sea desarrollado con el fin educativo para el que está planeado y no se
desvíe en un mal uso.

La tercera fase se enfocó particularmente en el uso de las secuencias didácticas
como recurso para mejorar las prácticas en el aula de clases. Durante un mes
se examinaron tres bloques temáticos: primero, la definición de secuencia
didáctica; segundo, la importancia de las secuencias en los planeamientos de
clase de acuerdo con los lineamientos curriculares; y, tercero, la estructura de
las secuencias didácticas según los lineamientos del Ministerio de Educación
Nacional, además de su integración con herramientas tecnológicas y aplicaciones
de Realidad Aumentada en los procesos de enseñanza-aprendizaje en el área de
ciencias naturales para el grado quinto de primaria.

En esta fase, hubo un aprendizaje activo por parte de los docentes, que
lograron fortalecer sus competencias teóricas, conceptuales y prácticas para la
aplicación de secuencias didácticas en la enseñanza de las ciencias naturales,
particularmente del sistema digestivo. Lograron, además, integrar los recursos
tecnológicos y de Realidad Aumentada para la elaboración de conductas de
entrada y de salida, que permitan evaluar previamente los conceptos de los
estudiantes; utilizar las secuencias didácticas para la apropiación de nuevo
conocimiento; y la posterior evaluación para determinar el grado de aprendizaje
y enseñanza. Este último componente respondió a una falencia identificada en
la entrevista semiestructurada, relacionada con el bajo uso, por parte de los
docentes, de los recursos tecnológicos en los procesos de evaluación.

Las secuencias didácticas apuestan por el desarrollo de conocimientos y
habilidades en contextos reales y cercanos a los estudiantes y en situaciones
retadoras. En ese sentido, privilegian la comprensión y la construcción de ideas

C O L E C C I Ó N I N T E R N A C I O N A L D E I N V E S T I G A C I Ó N E D U C A T I V A - T O M O 1 7290

y conceptos claves por encima de la simple memorización de definiciones.
Las secuencias didácticas buscan mejorar las actitudes personales y sociales
relacionadas con el desarrollo y aprendizaje de los estudiantes y aumentan el
interés por las temáticas a trabajar. Además, aportan un seguimiento del proceso
de aprendizaje y permiten a los docentes diseñar situaciones de enseñanza
diferentes.

RESULTADOS DE LA APLICACIÓN

Los tres módulos trabajados durante la secuencia didáctica se dividieron en cuatro
fases en las que, a su vez, se desarrollaron una serie de acciones asociadas. A
continuación, se presenta una relación de fases y actividades:

¡Preguntémonos!

El docente entrega una conducta de entrada a los estudiantes organizados por
parejas. El objetivo de esta conducta es verificar los conocimientos que tienen los
estudiantes sobre la temática a desarrollar en la secuencia didáctica.

¡Exploremos!

El docente y los estudiantes ingresan al aula de informática y en sus tabletas
descargan la aplicación Arloon de Realidad Aumentada, donde encontraran la
temática “Anatomy”. Luego, en parejas, los estudiantes exploran la parte temática
o contenidos conceptuales de la aplicación, además de los ejercicios prácticos
de Realidad Aumentada. Esta función les permite apropiar los conocimientos de
forma más clara.

¡Produzcamos!

Después de explorar la parte conceptual, los estudiantes deben realizar las
actividades planteadas por el profesor de una forma dinámica. Para ello, el
docente se vale de lúdicas para profundizar en los conceptos del sistema
digestivo, sus características y sus partes. Por último, el estudiante desarrolla
actividades en su tableta por medio de la aplicación asignada.

¡Exploremos!

Los estudiantes, una vez que han desarrollado las tres fases anteriores, deben

R E D I B E R O A M E R I C A N A D E P E D A G O G Í A - R E D I P E 291

dar cuenta de sus nuevos conocimientos a través de la realización de una
evaluación que se genera en la aplicación de Realidad Aumentada para el tema
seleccionado.

Para la ejecución de la secuencia didáctica se usaron dos tipos de recursos: por
un lado, la aplicación Arloon de Realidad Aumentada de la Anatomía del cuerpo
humano; y, por el otro, recursos informativos y tecnológicos como videos de
YouTube, carteleras, imágenes, etc., para la realización de lúdicas interactivas.

La aplicación Arloon Anatomy / The Human Body es una app desarrollada por
la empresa valenciana Arloon. La app muestra con todo detalle cómo es el
cuerpo humano por dentro, para que los estudiantes puedan aprender anatomía
de forma divertida. Este recurso funciona con un completo modelo del cuerpo
en 3D, con el que se puede interactuar de diferentes formas: girar, seleccionar
cada órgano, conocer el nombre y las curiosidades de cada parte seleccionada,
observar cada sistema desde distintas perspectivas y recorrerlo de forma
virtual. En suma, se puede «viajar» por el interior del cuerpo humano a través
de la experiencia de conocer a profundidad los procesos del organismo como la
digestión, la respiración, la circulación, la excreción o los impulsos nerviosos.

Con esta directriz, se hizo una evaluación permanente y de carácter formativo,
tanto en lo que respecta a la actividad pedagógica, como a las competencias
adquiridas por los estudiantes. Sobre la actividad, se buscó la revisión y mejora
del proceso de enseñanza-aprendizaje, la valoración crítica de la labor docente
y de los estudiantes, y el desarrollo y resultados del trabajo realizado. Respecto
a las competencias adquiridas, en la etapa final de la secuencia los estudiantes
pudieron evaluar los conceptos aprendidos sobre el sistema digestivo y sus
características. Para ello, se usó el módulo interactivo de evaluación disponible
en la aplicación de Realidad Aumentada Arloon Anatomy. A continuación se
muestra el antes y después de la evaluación por medio de la aplicación de realidad
aumentada ya mencionada, todo por medio de las categorías de conductas de
entrada y salida.

C O L E C C I Ó N I N T E R N A C I O N A L D E I N V E S T I G A C I Ó N E D U C A T I V A - T O M O 1 7292

ANÁLISIS DE CONDUCTAS DE ENTRADA Y DE SALIDA.

Las conductas de entrada y de salida son herramientas metodológicas que
permiten evaluar un proceso en sus distintas fases a modo de establecer
resultados comparativos. Las conductas de entrada rastrean los preconceptos
sobre un tema específico, lo que permite identificar las falencias y aciertos desde
el inicio. Las conductas de salida, a su vez, rastrean los mismos temas a partir
de indicadores comunes, de modo que dan cuenta de cómo se transformaron los
saberes iniciales.

La conducta de entrada sirvió como herramienta para rastrear los conocimientos
previos que poseían los estudiantes en relación con el sistema digestivo
y sus funciones desde un enfoque interdisciplinar. Los conocimientos se
evaluaron desde la perspectiva del medio natural, social y cultural, así como,
particularmente, la consciencia del propio cuerpo. Se esperaba, pues, que
un estudiante del nivel en el que se aplicó la secuencia didáctica estuviera en
capacidad de plantearse interrogantes como: ¿qué ocurre cuando comemos?
¿A dónde van los alimentos dentro de nuestro cuerpo? ¿Cómo producen los
alimentos los efectos beneficiosos y agradables que sentimos cuando comemos?
¿Qué entendemos por comer bien?

Con estas preguntas en mente, se aplicó la conducta de entrada en 13 estudiantes
del grado quinto de primaria del Colegio Seminario Diocesano Menor de
Chiquinquirá. La conducta contenía ocho preguntas de tipologías como selección
múltiple con única respuesta, respuesta abierta y preguntas de respuesta corta
apoyadas en imágenes, tal y como se observa en las posteriores secciones.
Tanto para la conducta de entrada como la de salida, se tuvieron en cuenta tres
indicadores de desempeño: 1. identifica cada uno de los órganos que constituyen
el sistema digestivo; 2. describe el proceso digestivo y sus fases o etapas; y 3.
reconoce los cuidados que debe tener con el sistema digestivo.

A continuación, se presentan los resultados de la conducta de entrada, que
serán comparados en la siguiente sección con los arrojados por la conducta
de salida. A través de la comparación, será posible evaluar la apropiación de
conocimientos en la temática planteada luego de la aplicación de la secuencia
didáctica. Las tendencias obtenidas se clasifican en Totalidad correcta, Mayoría
Correcta, Mayoría incorrecta, Mitad correcta e incorrecta, Totalidad incorrecta.

R E D I B E R O A M E R I C A N A D E P E D A G O G Í A - R E D I P E 293

RESULTADOS CONDUCTAS DE ENTRADA

Tabla 1. Indicador 1 de conductas de entrada

Indicador 1. Identifica cada uno de los órganos del sistema digestivo
Ejercicio Tendencia
Indicar órganos con una tabla sin
gráficos

Mayoría incorrecta

Indicar órganos con una lámina
de observación del sistema
digestivo

Mayoría Correcta

Indicar órganos con una lámina
de observación del sistema
digestivo con mayor complejidad

Mayoría correcta

Fuente: Elaboración propia, 2018.

Es posible observar que los elementos gráficos propician un mejor entendimiento
de los alumnos acerca del sistema digestivo, ya que permite una asociación
directa sobre el mismo, situación que no necesariamente se da en un ámbito
meramente conceptual. A continuación se muestra la tabla 2.

Tabla 2. Indicador 2 de conductas de entrada

Indicador 2. Describe el proceso digestivo y sus fases o etapas
Ejercicio Tendencia
Relación de conceptos y
funciones del sistema digestivo

Mayoría incorrecta

Identificación de órganos y
desrcipción de funciones

Mayoría incorrecta

Para digerir los alimentos existen
unas moléculas especializadas
llamadas

Mayoría incorrecta

¿Cuál de las siguientes NO ES
una glándula digestiva?

Mayoría incorrecta

El lugar donde se absorben los
nutrientes del proceso digestivo
es

Mayoría incorrecta

C O L E C C I Ó N I N T E R N A C I O N A L D E I N V E S T I G A C I Ó N E D U C A T I V A - T O M O 1 7294

. Justificación o negación de la
frase “el ser humano podría
llegar a vivir sin el sistema
digestivo”

Mayoría correcta.

Fuente: Elaboración propia, 2018.

Del mismo modo, es posible apreciar que en la tabla 2 las respuestas son en su
mayoría incorrectas de manera total o parcial, lo que permite vislumbrar ciertas
dificultades para el indicador seleccionado en su etapa de entrada. En seguida se
muestra la tabla 3.

Tabla 3. Indicador 3 de conductas de entrada

Indicador 3. Reconoce los cuidados que debe tener el sistema
digestivo
Ejercicio Tendencia
Identificar afirmaciones sobre el
cuidado del sistema digestivo.

Mitad correcta e incorrecta

Fuente: Elaboración propia, 2018.

La pregunta abordada en la tabla 3 se encuentra dentro del rango de mediano
desempeño debido a que no se encuentra una tendencia de aprovechamiento
óptimo. A continuación, se muestran los resultados obtenidos post-prueba, lo
que permite valorar el papel del instrumento aplicado.

RESULTADOS CONDUCTA DE SALIDA

Tabla 4. Indicador 1 de conductas de salida

Indicador 1. Identifica cada uno de los órganos del sistema digestivo
Ejercicio Tendencia
¿Cuál de los siguientes órganos
NO corresponde al sistema
digestivo?

Mayoría Correcta

Identificar el nombre que reciben
los órganos rotulados en la
imagen

Mitad correcta e incorrecta

R E D I B E R O A M E R I C A N A D E P E D A G O G Í A - R E D I P E 295

Indicar sistema humano
correspondiente

Totalidad acertada

Indicar a que sistema pertenecen
los órganos

Totalidad acertada

Identificar el órgano situado
entre el estómago y el intestino
delgado

Totalidad acertada

Indicar cuál es el órgano que
está inmediatamente sobre el
estómago

Mayoría correcta

Indicar qué órgano del sistema
digestivo no se encuentra en la
boca

Totalidad acertada

Fuente: Elaboración propia, 2018.

Es posible observar que hay una tendencia significativa a las respuestas con
mayoría correcta, por lo que el indicador 1 ha sido favorablemente afectado
por la aplicación de realidad aumentada. La siguiente tabla es la número 5, que
contiene resultados del indicador número 2

Tabla 5. Indicador 2 de conductas de salida

Indicador 2. Describe el proceso digestivo y sus fases o etapas.
Ejercicio Tendencia
Indicar verdadera o falsa en la
afirmación “la función del sistema
digestivo es digerir los alimentos y
asimilar los nutrientes”

Totalidad acertada

Indicar órgano donde se forma el
bolo alimenticio

Totalidad acertada

dónde se encuentran las glándulas
salivales

Mayoría correcta

observar una imagen e identificar
la función del órgano que se
destaca

Mitad correcta

C O L E C C I Ó N I N T E R N A C I O N A L D E I N V E S T I G A C I Ó N E D U C A T I V A - T O M O 1 7296

nombre del músculo que empuja la
comida desde la boca al estómago

Mitad correcta e incorrecta

cómo se llama el proceso por
medio del cual los alimentos son
transformados en partículas
nutritivas

Totalidad correcta

En dónde se realiza la masticación Mayoría correcta
órgano que conecta la faringe con
el estómago

Mayoría correcta

Mencione las tres etapas de
digestión en su orden

Mayoría incorrecta

Lugar donde se absorben los
nutrimentos y van a la sangre

Mayoría correcta

Órgano que favorece la bilis Mayoría correcta
órgano que degrada los alimentos
gracias a los movimientos
peristálticos y los jugos digestivos

Mayoría correcta

Fuente: Elaboración propia, 2018.

Se muestra de nuevo que no hay ejemplos de tendencias incorrectas y solamente
de una de aprovechamiento mediano, así que se comprueba el papel positivo en
aprovechamiento para el indicador número 2.

Tabla 6. Indicador 3 de conductas de salida

Indicador 3. Reconoce los cuidados que debe tener el sistema
digestivo
Ejercicio Tendencia
Indicar verdad o falsedad de
“tomar agua es malo para el
organismo”

Totalidad correcta

Indicar una norma para que el
sistema digestivo funcione bien

Mayoría incorrecta

Fuente: Elaboración propia, 2018.

R E D I B E R O A M E R I C A N A D E P E D A G O G Í A - R E D I P E 297

La tabla 6 muestra un contenido dividido de aprovechamiento para el indicador 6,
siendo éste uno de los resultados más equilibrados en cuanto a la aplicación de
la realidad aumentada. No obstante, es posible apreciar una tendencia de mejora
desde que se realizó la prueba.

Los resultados anteriormente expuestos muestran en su conjunto un resultado
adicional referido al impacto social de esta investigación. Más allá de los
resultados de cada actividad, correspondientes a cada uno de los cuatro objetivos
específicos, se logró en su conjunto formular una propuesta pedagógica para la
enseñanza de las ciencias naturales a estudiantes de grado quinto de primaria por
medio del uso de realidad aumentada. Así pues, se respondió también al objetivo
general que buscaba llegar a esta estrategia para fortalecer el aprendizaje
significativo y colaborativo.

La investigación mostró que si bien el Ministerio de Educación Nacional ha
incluido en sus políticas el fomento de las TIC en los procesos de enseñanza-
aprendizaje, la realidad práctica de las instituciones es otra. En el caso particular
del Colegio Seminario Diocesano Menor de Chiquinquirá, no había experiencias
previas de trabajo pedagógico con aplicaciones de Realidad Aumentada. Además,
de acuerdo con los resultados ya expuestos de la entrevista semiestructurada, los
docentes no incluían mayoritariamente las TIC en sus clases ni en las actividades
evaluativas por fallas en el acceso a la tecnología, así como vacíos en su propia
formación en estos temas. Esto, sumado a la percepción que los propios docentes
tienen de algunos de estos recursos y su relación con los estudiantes. En suma,
no era muy claro para ellos cómo podían incluir este tipo de herramientas y
aplicaciones de Realidad Aumentada como estrategia pedagógica.

En ese sentido, el trabajo investigativo en su conjunto, especialmente en lo que
tiene que ver con el diseño y aplicación de la guía didáctica dirigida a los docentes,
la secuencia didáctica ejecutada en los estudiantes de quinto de primaria y las
conductas de entrada y de salida, dejó como resultado un modelo replicable en
esta y otras instituciones, así como en otras áreas del conocimiento. Además,
brinda una metodología de trabajo que bien puede incluirse en el plan pedagógico
de la institución, de modo que logre responder a los retos actuales.

Esta metodología es un insumo con el que podrán contar otros docentes y que
muestra la importancia de repensar los modelos de enseñanza-aprendizaje bajo

C O L E C C I Ó N I N T E R N A C I O N A L D E I N V E S T I G A C I Ó N E D U C A T I V A - T O M O 1 7298

el uso de nuevas tecnologías. Los actuales entornos de aprendizaje exigen de
parte de los docentes una apertura, no solo a la enseñanza misma, sino a la
actualización de sus propios conocimientos. En este sentido, la metodología
producto de este trabajo cumple con esa doble función: tanto rastrear,
identificar y solventar las rupturas entre los docentes y su relación con las TIC
y las aplicaciones de Realidad Aumentada en sus entornos de enseñanza, como
proveer a los estudiantes nuevas formas de apropiación de los conocimientos.

CONCLUSIONES

Esta investigación partió de la idea de que las TIC y las aplicaciones de Realidad
Aumentada contribuyen al fortalecimiento del aprendizaje significativo y
colaborativo. En ese sentido, se planteó la pregunta sobre las formas en que una
propuesta pedagógica para la enseñanza de las ciencias naturales, que usara
la apropiación de estas herramientas en estudiantes de quinto de primaria,
ayudaba a influenciar los procesos de enseñanza-aprendizaje. Para ello, se
elaboró una secuencia didáctica para la enseñanza del sistema digestivo a través
de la aplicación de Realidad Aumentada Arloon Anatomy, que se implementó en
trece estudiantes de quinto de primaria del Colegio Seminario Diocesano Menor
de Chiquinquirá. Además, se evaluaron los alcances de la secuencia con la
implementación de una conducta de entrada y una de salida.

Los resultados de la secuencia didáctica a la luz de las conductas de entrada
y de salida evidenciaron que este tipo de estrategias tienen, efectivamente, un
impacto positivo en los procesos de enseñanza-aprendizaje. Por ejemplo, uno de
los retos en la enseñanza del cuerpo humano y su anatomía es la imposibilidad
de observar en la realidad sus características y funcionamientos, de modo que
hay una desconexión entre la teoría y su comprensión práctica. Las conductas
de entrada fueron muestra de esta ruptura. Sin embargo, en las conductas de
salida se evidenciaron cambios significativos en la apropiación de conocimientos
específicos sobre los órganos, sus nombres, su disposición dentro del cuerpo
humano y sus funciones en el proceso de digestión. En ese sentido, se confirmó
la hipótesis que sugería que las TIC y el uso de herramientas como la Realidad
Aumentada ayudaban a enfrentar esta ruptura en el aprendizaje.

De otra parte, gracias a la experiencia práctica de la secuencia didáctica se pudo
confirmar cómo el uso de la Realidad Aumentada estimula las ganas de aprender,

R E D I B E R O A M E R I C A N A D E P E D A G O G Í A - R E D I P E 299

despierta el interés de los estudiantes, aumenta el nivel de atención y fomenta
un espíritu investigador, tal y como lo plantean Barfield, W. y Caydel, T. (2001).
Además, fue un ejemplo práctico de cómo el uso de estas aplicaciones puede
representar una experiencia posible y significativa en entornos institucionales
limitados.

REFERENCIAS BIBLIOGRÁFICAS

Álvarez S., Delgado L., González, M., Martín, T., Almaraz, F., y Ruiz, C. (2016).
El Arenero Educativo: La Realidad Aumentada un nuevo recurso para la
enseñanza. EDMETIC, 6(1), 105-123. doi:https://doi.org/10.21071/edmetic.
v6i1.5810

Badia, A., Chumpitaz. L., Vargas, J. y Suárez, G. (2016). La percepción de la utilidad
de la tecnología conforma su uso para enseñar y aprender. Revista Electrónica
de Investigación Educativa, 18(3), 95-105. Recuperado de http://redie.uabc.mx/
redie/article/view/81 0

Barfield. W., y Caudell. T. (2001). Fundamentos de Informática usable y Realidad
Aumentada. Mahwah, NJ: Lawrence Erlbaum.

Colombia Aprende (2013). Competencias TIC para el desarrollo profesional
docente. Ministerio de Educación Nacional. Recuperado de: http://www.
colombiaaprende.edu.co/html/micrositios/1752/articles-318264_recurso_tic.pdf

Del Moral, E., Villalustre, L. & Neira-Piñero, M. R. (2016). Minors trapped in
the magical world of augmented reality, advergaming and social networks.
Prisma Social, (No Especial 1), 0–28. Recuperado de: de https://docs.google.
com/viewerng/viewer?url=http://www.isdfundacion.org/publicaciones/
revista/numeros/N_Especial+1/secciones/tematica/pdf/1_nespecial_minors-
social+networks_0-28.pdf

Estebanell, M., Ferrés, J., Cornellà, P. y Codina, D. (2012). Realidad aumentada y
códigos QR en educación. En J. Hernández, M. Pennesi, D. Sobrino & A. Vázquez
(Coords).

Fombona Cadavieco, J., & Pascual Sevillano, M., & Ferreira Amador, M. (2012).
Realidad aumentada, una evolución de las aplicaciones de los dispositivos
móviles. Pixel-Bit. Revista de Medios y Educación, (41), 197-210.

C O L E C C I Ó N I N T E R N A C I O N A L D E I N V E S T I G A C I Ó N E D U C A T I V A - T O M O 1 7300

García, A., Basilotta, V. y López, C. (2014). Las TIC en el aprendizaje colaborativo
en el aula de Primaria y Secundaria. Comunicar, enero-junio, 65-74. Recuperado
de: http://www.redalyc.org/html/158/15830197008/

Heras Lara, L., & Villarreal Benítez, J. L. (2007). Realidad Aumentada: una tecnología
en espera de usuarios. Tema del mes. Recuperado de: http://www.ru.tic.unam.
mx/tic/bitstream/handle/123456789/1278/628.pdf?sequence=1&isAllowed=y

Ministerio de Educación Nacional (2012). Educación de Calidad, el camino a la
prosperidad. Oficina de Innovación Educativa con uso de nuevas tecnologías.
Bogotá. Recuperado de: http://www.mineducacion.gov.co/cvn/1665/
articles-311722_archivo9_pdf.pdf

Rodríguez, M. (2013). La teoría del aprendizaje significativo y el lenguaje. Série-
Estudos - Periódico do Programa de Pós-Graduação em Educação da UCDB,
0(21). Recuperado de: doi:http://dx.doi.org/10.20435/serie-estudos.v0i21.290

Romero M., y Quesada, A. (2014). Nuevas tecnologías y aprendizaje significativo
de las ciencias. Enseñanza de las Ciencias, 32(1), 0101-115. Recuperado de:
https://ddd.uab.cat/record/116583

Toledo, P. y Sánchez, J. (2017). Realidad Aumentada en Educación Primaria:
efectos sobre el aprendizaje / Augmented Reality in Primary Education: effects
on learning. Revista Latinoamericana De TecnologíA Educativa - RELATEC, 16(1),
79-92. doi:10.17398/1695-288X.16.1.79

Unesco (2017). Las TIC en la educación. En: Las tecnologías de la información
y la comunicación (TIC) en la educación. Recuperado de: http://www.unesco.
org/new/es/unesco/themes/icts/Vásquez E. (2015). ¡El Fenómeno Pokémon
Go!: Consecuencias y realidades de este videojuego de Realidad Aumentada.
Recuperado de: https://biblioteca.ucm.es/revcul/e-learning-innova/176/art2415.
pdf

Zañartu, L. (2013). Aprendizaje Colaborativo: una nueva forma de Dialogo
Interpersonal y en la Red. Recuperado de: http://www.colombiaaprende.edu.co/
html/productos/1685/articles-301446_destacado.pdf

