
 1

Artículo Revista de Educación Técnica
Junio 2020 Vol.4 No.12 1-12

Impacto de la realidad aumentada en el rendimiento académico de los estudiantes

de educación primaria en la enseñanza de las ciencias naturales

The impact of augmented reality on elementary school students' academic

performance in teaching natural sciences

DOMÍNGUEZ-GUTU, Jesús†*, GORDILLO-ESPINOZA, Emmanuel, TREJO-TREJO, Gilberto

Abelino y CONSTANTINO-GONZÁLEZ, Fernando Exiquio

Universidad Tecnológica de la Selva, México.

ID 1er Autor: Jesús, Domínguez-Gutu / ORC ID: 0000-0001-8025-6089, CVU CONACYT ID: 524210

ID 1er Coautor: Emmanuel, Gordillo-Espinoza / ORC ID: 0000-0002-2467-8209, CVU CONACYT ID: 657274

ID 2do Coautor: Gilberto Abelino, Trejo-Trejo / ORC ID: 0000-0003-2808-3939, CVU CONACYT ID: 334014

ID 3er Coautor: Fernando Exiquio, Constantino-González / ORC ID: 0000-0002-9701-1990, CVU CONACYT ID: 79617

DOI: 10.35429/JOTE.2020.12.4.1.12 Recibido 10 de Abril, 2020; Aceptado 30 de Junio, 2020

Resumen

La realidad aumentada es una tecnología que permite combinar

la vida real con información digital, a través de otras

tecnologías como las computadoras, tablets o smartphones.

Actualmente, se utiliza en diversas áreas como la publicidad,

medicina, artes, educación, entre otras. Esta investigación se

realizó en la ciudad de Ocosingo, Chiapas, México, en un

contexto donde es difícil tener acceso a la tecnología y sobre

todo a la conectividad, se centró en utilizar a la realidad

aumentada en una secuencia didáctica para el proceso de

enseñanza y aprendizaje de los aparatos circulatorio,

respiratorio y digestivo, de la materia de Ciencias Naturales,

con el fin de demostrar si el uso de esta tecnología como una

herramienta didáctica, permite a los estudiantes del 4º. grado de

primaria mejorar su rendimiento académico. El estudio se

efectuó bajo un enfoque cuantitativo cuasiexperimental y

descriptivo, utilizando como herramientas de recolección de

datos, pruebas diseñadas con respuestas dicotómicas (pre-test y

pos-test) y encuestas con preguntas cerradas bajo la escala de

Likert. Los resultados demuestran que usar la realidad

aumentada dentro del aula de clases en el proceso de enseñanza

y aprendizaje, incrementa significativamente el rendimiento

académico de los estudiantes, comparado con la enseñanza

tradicional de éstos temas en la materia mencionada.

Realidad aumentada, Secuencia didáctica, Rendimiento

académico, Educación primaria, Ciencias naturales

Abstract

Augmented reality is a technology that allows combining real-

world life with digital information, through other technologies

such as computers, tablets or smartphones. Currently, it is used

in diverse areas such as advertising, medicine, arts and

education, among others. This research was carried out in the

city of Ocosingo, Chiapas, Mexico, in a context where it is

difficult to access technology and, above all, connectivity. It

focused on using augmented reality in a didactic sequence for

the teaching and learning process of the circulatory, respiratory

and digestive systems in the Natural Sciences subject, in order

to demonstrate whether the use of this technology as a didactic

tool allows 4th grade students to improve their academic

performance. The study was carried out under a quantitative,

quasi-experimental and descriptive approach, using data

collection tools such as tests designed with dichotomous

responses (pre-test and post-test) and surveys with closed-ended

questions under the Likert scale. The results show that using

augmented reality in the teaching and learning process, within

the classroom, significantly increases the academic

performance of students compared to the traditional way of

teaching these topics in the aforementioned subject.

Augmented reality, Didactic sequence, Academic

performance, Elementary school, Natural sciences

Citación: DOMÍNGUEZ-GUTU, Jesús, GORDILLO-ESPINOZA, Emmanuel, TREJO-TREJO, Gilberto Abelino y

CONSTANTINO-GONZÁLEZ, Fernando Exiquio. Impacto de la realidad aumentada en el rendimiento académico de los

estudiantes de educación primaria en la enseñanza de las ciencias naturales. Revista de Educación Técnica. 2020. 4-12:1-12.

*Correspondencia al Autor (Correo Electrónico: jdominguez@laselva.edu.mx)

† Investigador contribuyendo como primer autor.

©ECORFAN-Republic of Peru www.ecorfan.org/republicofperu

ISSN-2523-2460
ECORFAN® Todos los derechos reservados

DOMÍNGUEZ-GUTU, Jesús, GORDILLO-ESPINOZA, Emmanuel,

TREJO-TREJO, Gilberto Abelino y CONSTANTINO-GONZÁLEZ,

Fernando Exiquio. Impacto de la realidad aumentada en el rendimiento
académico de los estudiantes de educación primaria en la enseñanza de

las ciencias naturales. Revista de Educación Técnica. 2020

 2

Artículo Revista de Educación Técnica
Junio 2020 Vol.4 No.12 1-12

Introducción

Al paso de los años, las Tecnologías de la

Información y Comunicación (TIC) han tenido

presencia en diversas áreas como la Economía,

Finanzas, Negocios, Mercadotecnia, Industrias,

Educación, entre otras. En el sector educativo,

se ha aplicado en áreas como la medicina,

biología, química, geometría, física,

matemáticas, astronomía, historia, etc.

(Hamiyet y Rabia, 2019).

Algunos países de Europa, Asia y

América han modificado sus políticas

educativas para su incorporación en los

procesos educativos, con el fin de implementar

estrategias didácticas y pedagógicas

innovadoras que apoyen el aprendizaje y el

desarrollo de competencias.

En México, la implementación de las

TIC en la educación ha sido un proceso muy

lento, sin embargo, existen Universidades que

han implementado diversas tecnologías en el

aula como apoyo al proceso de enseñanza y

aprendizaje, tales como, herramientas Web 3.0,

plataformas LMS (Learning Management

System), entre otras; caso contrario en la

educación básica (primaria y secundaria) y

media superior, donde la resistencia de los

docentes al uso de las TIC y la falta de

infraestructura tecnológica en éstos niveles

educativos (Domínguez y Sandoval, 2017), han

dificultado esta implementación.

La incorporación de las tecnologías de

la información y comunicación como apoyo al

proceso de enseñanza y aprendizaje están

empezando a ser utilizadas dentro de las aulas.

Los docentes tienen que buscar nuevas

estrategias que permitan despertar el interés en

los alumnos por las materias que imparten.

Dentro de estas herramientas

tecnológicas se encuentra la realidad aumentada

conocida como RA, siendo una tecnología que

ha sido ampliamente utilizada por los países de

primer mundo y se utiliza en las áreas de

medicina, música, historia, educación, entre

otras.

En la actualidad, algunas instituciones

de educación superior y medio superior están

incursionado en la utilización de nuevas

tecnologías en el aula como la realidad

aumentada, a través del uso de dispositivos

como tablets y smartphones, para la

manipulación de aplicaciones de software que

ayudan a los estudiantes a adquirir nuevas

habilidades y conocimientos, permitiéndoles

aprender en entornos difíciles de contextualizar

dentro del aula de clases de manera tradicional.

Mirete (2010) menciona que el uso de la

tecnología en las aulas se ha convertido en una

realidad, pero presentan obstáculos como la

falta de cultura y alfabetización digital, además

de una inadecuada formación docente para la

implementación de las TIC (p. 36). Avendaño

(2015) afirma que “de un 82% de docentes que

siguen utilizando el método de enseñanza de

pizarrón, en primaria el 51% de los maestros y

en secundaria el 68% afirma que muy

frecuentemente exponer la clase para que

después los alumnos tomen nota dando a

entender que se vuelve a recaer en el método

tradicional de enseñanza” (p. 41); por lo que, en

la educación básica (primaria y secundaria), no

se ha aprovechado la tecnología existente para

innovar el proceso de enseñanza y aprendizaje.

Zorro, Torres y Rivera (2019)

mencionan “La realidad aumentada es una

tecnología que puede ayudar a los procesos

pedagógicos y didácticos en las aulas de clase,

debido a la gran aceptación que tienen las

tecnologías de información y comunicación

entre los estudiantes contemporáneos” (p. 15),

esta tecnología permite plantear situaciones

dentro del aula que tradicionalmente no se

podría hacer, como en el caso de la materia de

Ciencias Naturales, específicamente en la

enseñanza del cuerpo humano, que permite

demostrar cómo funcionan los diferentes

aparatos (circulatorio, digestivo, respiratorio,

etc.) y los órganos que lo conforman, detallando

su forma, color y textura de una manera visual,

permitiendo al estudiante descubrirlos de

manera interactiva.

ISSN-2523-2460
ECORFAN® Todos los derechos reservados

DOMÍNGUEZ-GUTU, Jesús, GORDILLO-ESPINOZA, Emmanuel,

TREJO-TREJO, Gilberto Abelino y CONSTANTINO-GONZÁLEZ,

Fernando Exiquio. Impacto de la realidad aumentada en el rendimiento
académico de los estudiantes de educación primaria en la enseñanza de

las ciencias naturales. Revista de Educación Técnica. 2020

 3

Artículo Revista de Educación Técnica
Junio 2020 Vol.4 No.12 1-12

Marco Teórico

La realidad aumentada se empezó a utilizar

desde la década de los 60’s en el área militar y

la medicina, hoy en día, se presenta en diversas

áreas como la publicidad, geolocalización,

educación, entre otras. (Bursali y Yilmaz,

2019). Diversos autores han definido la

Realidad Aumentada, Azuma (1997) menciona

que “un sistema de RA debe contener las

siguientes características para considerarse

como tal: combinar la realidad y lo virtual, ser

interactivo en tiempo real y ser registrado en

forma de 3D” (p. 356); Van Krevelen y

Poelman (2010) mencionan la “RA

complementa el mundo real con objetos

virtuales creados por una computadora, que

parecen coexistir en el mismo espacio que el

mundo real” (p. 1).

Por lo que, la Realidad Aumentada

permite combinar la vida real con información

digital, a través de otras tecnologías como las

computadoras, tablets o smartphones que

permiten visualizar una nueva realidad donde se

integran textos, videos, sonidos, entre otros, que

posibilitan la interactividad entre todos estos

elementos.

La realidad aumentada en la educación

En países de Europa, han realizado estudios en

el sector educativo usando la realidad

aumentada, en la Universidad Nacional de

Educación a Distancia en España, utilizaron la

realidad aumentada como recurso didáctico en

el área de las ciencias sociales, específicamente

en la presentación de contenidos de historia del

arte (Sáez, Cózar y Domínguez, 2018). En la

Universidad de Córdoba en España, Marín

(2018) realizó un estudio para determinar si el

uso de la realidad aumentada mejora la

educación inclusiva en la educación primaria,

tanto en los estudiantes como en los docentes;

en ésta última, también realizaron un estudio

para incluir a la realidad aumentada en el aula

infantil como una innovación docente, a través

de la aplicación ChromVille para el aprendizaje

del cuerpo humano (Marín y Muñoz, 2018). En

Turquía, realizaron un estudio para determinar

los niveles de comprensión lectora,

permanencia del aprendizaje y actitudes de los

estudiantes de secundaria, a través de la lectura

con materiales de realidad aumentada. (Bursali

y Yilmaz, 2019)

En países de Latinoamérica, en la

Corporación Universitaria Minuto de Dios de

Colombia, realizaron un estudio donde

utilizaron la realidad aumentada para evaluar su

efecto en el rendimiento académico de los

estudiantes de educación básica, diseñaron una

experiencia didáctica en el tema de las regiones

naturales de ese país en la asignatura de

Ciencias Sociales (López y Gutiérrez, 2018).

En la Universidad Pedagógica y Tecnológica

del mismo país, aplicaron la realidad aumentada

a través de la aplicación Arloon Anatomy como

apoyo de la enseñanza de las ciencias naturales

en la educación primaria, diseñando una

secuencia didáctica para el proceso de

enseñanza y aprendizaje del aparato digestivo

(Angarita, 2018).

En México, en la Universidad

Autónoma de Ciudad Juárez, desarrollaron una

aplicación que usa la realidad aumentada para

el aprendizaje del tiro parabólico de la materia

de física, aplicado en estudiantes de educación

superior (Parroquín et al., 2013). En la

Universidad Tecnológica del Centro de

Veracruz, desarrollaron un simulador virtual

implementando la realidad aumentada, a través

del desarrollo de marcadores que representaban

a los elementos químicos de la tabla periódica,

instrumentos de laboratorio y diferentes

materiales que se usan en los laboratorios de

química (Zarate et al., 2013).

La UNAM en colaboración con la

Universidad Católica de Valparaíso de Chile,

realizaron un estudio sobre el diseño de

secuencias de enseñanza y aprendizaje para la

materia de química, utilizando la realidad

aumentada (Merino et al., 2015). En Instituto

Tecnológico de Oaxaca, desarrollaron una

aplicación móvil para el aprendizaje del idioma

inglés utilizando la realidad aumentada dirigida

esencialmente a niños (Morales et al., 2015).

En la Universidad Autónoma de Chihuahua,

desarrollaron una aplicación con realidad

aumentada para la enseñanza de cuerpos

geométricos en la educación primaria (Carrillo

y Cortés, 2016). En la Universidad Autónoma

de Querétaro, desarrollaron una aplicación con

realidad aumentada para tabletas y

smartphones, con el fin de crear conciencia en

la sociedad para la conservación de la

biodiversidad de las áreas naturales de

Querétaro (Pérez et al., 2016).

ISSN-2523-2460
ECORFAN® Todos los derechos reservados

DOMÍNGUEZ-GUTU, Jesús, GORDILLO-ESPINOZA, Emmanuel,

TREJO-TREJO, Gilberto Abelino y CONSTANTINO-GONZÁLEZ,

Fernando Exiquio. Impacto de la realidad aumentada en el rendimiento
académico de los estudiantes de educación primaria en la enseñanza de

las ciencias naturales. Revista de Educación Técnica. 2020

 4

Artículo Revista de Educación Técnica
Junio 2020 Vol.4 No.12 1-12

En el Instituto Politécnico Nacional,

desarrollaron una aplicación móvil de RA como

complemento didáctico en el área de Geometría

en la materia de Cálculo del nivel medio

superior (Gómez, Medel y García, 2018).

Como se observa, la Realidad

Aumentada representa actualmente una potente

herramienta que ha mostrado su versatilidad en

un amplio abanico de aplicaciones en diferentes

áreas de conocimiento, donde ha encontrado

grandes posibilidades para la difusión y

conocimiento de contenidos que se presenta de

una forma atractiva y pedagógica al mismo

tiempo (Ruiz, 2011), sin embargo, son muy

pocas investigaciones que han estudiado a la

RA en el área de las ciencias naturales en la

educación primaria.

Aplicaciones de realidad aumentada

En la actualidad, existen diversas aplicaciones

de RA para la enseñanza de las ciencias

naturales, específicamente del cuerpo humano,

entre ellas, Chromville y Arloon Anatomy.

Chromville son una serie de aplicaciones que se

puede utilizar en educación primaria,

básicamente para primer y segundo grado, en el

cual los estudiantes pueden colorear los

diversos dibujos existentes que fungen como

marcadores para tablets o smartphones, para

trabajar con los estudiantes el tema que se

requiera.

Figura 1 Chromville cuerpo humano
Fuente: Chromville (2015), obtenido de

https://chromville.com/chromvillescience/

Figura 2 Marcador de Chromville cuerpo humano

Fuente: Chromville (2015), obtenido de

https://chromville.com/2016/03/01/5-reasons-why-ar-

should-be-used-by-every-child/

Arloon Anatomy, es una aplicación más

desarrollada que la anterior, que puede

utilizarse desde tercer grado de primaria,

inclusive hasta la secundaria, debido al detalle

que presenta en cada uno de los aparatos del

cuerpo humano, esta aplicación, maneja

contenido audiovisual y se trabaja mediante

marcadores donde los estudiantes interactúan

con la aplicación.

Figura 3 Arloon Anatomy

Fuente: Arloon (2019), obtenido de

http://www.arloon.com/apps/arloon-anatomy/

Rendimiento académico

Jiménez (2000) define al rendimiento

académico como un nivel de conocimientos

demostrado en un área o materia comparado

con la norma de edad y nivel académico, sin

embargo, de acuerdo con Osorio (2012) la idea

que se tiene actualmente sobre el rendimiento

académico, es una calificación obtenida en un

examen de conocimientos al que es sometido

un alumno, únicamente relacionado al aspecto

intelectual.

ISSN-2523-2460
ECORFAN® Todos los derechos reservados

DOMÍNGUEZ-GUTU, Jesús, GORDILLO-ESPINOZA, Emmanuel,

TREJO-TREJO, Gilberto Abelino y CONSTANTINO-GONZÁLEZ,

Fernando Exiquio. Impacto de la realidad aumentada en el rendimiento
académico de los estudiantes de educación primaria en la enseñanza de

las ciencias naturales. Revista de Educación Técnica. 2020

 5

Artículo Revista de Educación Técnica
Junio 2020 Vol.4 No.12 1-12

Osorio (2012), menciona que el

rendimiento escolar se ve afectado por una serie

de factores, éstos pueden ser divididos en dos

aspectos: en el entorno familiar, la desatención

de los padres que demuestran poco interés en

sus hijos al dejarle la responsabilidad de su

formación a la escuela y al docente, impactando

en la conducta de éstos que se ve reflejado en

su bajo rendimiento académico; los hogares

destruidos (divorcios), cambian la conducta del

estudiantes, al carecer de atención en su hogar

por la usencia de uno de los padres; el nivel

socioeconómico, afecta el rendimiento del

estudiante por la falta de apoyo económico para

la realización de actividades en casa, escasos

recursos didácticos para el aprendizaje como

libros, diccionarios, enciclopedias,

computadora e internet, ha impactado en la

entrega de tareas extraescolares, aunque no

aplica para todos, ya que existen estudiantes de

bajos recursos económicos muy inteligentes y

estudiantes con todos los recursos didácticos

disponibles que no tienen el mejor desempeño

en la escuela.

Por otro lado, en el entorno escolar, el

impacto del bajo rendimiento académico de los

estudiantes es originado por el compromiso del

docente en la formación de éstos, la falta de

innovación en el proceso de enseñanza o el

desinterés por preparar su tema, puede

ocasionar el desinterés del estudiante por

aprender; otro factor es la infraestructura

escolar, la falta de bibliotecas, salas de

cómputo, energía eléctrica, sanitarios, malas

condiciones de las aulas, etc., ha impactado

notablemente en el rendimiento escolar, sobre

todo en las zonas rurales e indígenas donde la

infraestructura escolar es deficiente.

Aunque existen políticas públicas que

atacan los diferentes aspectos mencionados, aún

existe inequidad en el otorgamiento de los

apoyos por parte de las autoridades

gubernamentales en las zonas rurales, para el

mejoramiento de la calidad de la educación en

el país.

Planteamiento del problema

En México, se ha implementado el uso de las

TIC en el sector educativo, a través de la oferta

educativa a nivel superior, con el uso de

plataformas educativas, así como la oferta de

cursos online masivos y abiertos (MOOC1)

como formación profesional y empresarial. En

educación básica, se implementó Enciclomedia

como una iniciativa del Gobierno Federal para

implementar las TIC en el salón de clases, con

la consulta de libros de texto gratuitos que

tenían relación con los contenidos del programa

oficial de estudios, la versión 1 en el 2003, la

versión 1.2 en el 2004 y la versión 2 en el

sexenio del Lic. Felipe Calderón Hinojosa.

(Hernández y Bautista, 2017)

En el 2013, el Gobierno Federal

implementó el Programa de Inclusión y

Alfabetización Digital denominado

micompu.mx, que buscaba impactar en el

proceso de enseñanza – aprendizaje al incluir

computadoras e internet en las escuelas de nivel

primaria para 5o. y 6o. grado. (Linares, 2014)

Sin embargo, como concluye Edgar

Vásquez (s.f.) en su artículo “Las TIC en la

educación pública de México, un esfuerzo

disparejo”, en el portal u-gob.com:

“Aunque el esfuerzo que el gobierno

mexicano ha hecho para utilizar las TIC para

mejorar la educación pública es loable, me

queda la impresión de que lo hecho es aún

pequeño para el tamaño de país que somos y

que en la elaboración de contenidos educativos

no sólo prevalece un criterio centralista, sino

que al mismo tiempo no utiliza las

posibilidades del crowdsourcing o inteligencia

colectiva, pues si se involucrará a alumnos y

maestros de todo México la producción de

material pedagógico crecería exponencialmente

al tiempo que se ahorraría tiempo y recursos

tanto humanos como económicos.”

1 MOOC acrónimo en inglés de Massive Online Open

Courses

ISSN-2523-2460
ECORFAN® Todos los derechos reservados

DOMÍNGUEZ-GUTU, Jesús, GORDILLO-ESPINOZA, Emmanuel,

TREJO-TREJO, Gilberto Abelino y CONSTANTINO-GONZÁLEZ,

Fernando Exiquio. Impacto de la realidad aumentada en el rendimiento
académico de los estudiantes de educación primaria en la enseñanza de

las ciencias naturales. Revista de Educación Técnica. 2020

 6

Artículo Revista de Educación Técnica
Junio 2020 Vol.4 No.12 1-12

Chiapas ocupa el primer lugar a nivel

nacional en rezago educativo con el 47.9% de

su población con edad de 15 años en adelante,

que no sabe leer y escribir o que no concluyó la

primaria o secundaria. En el Plan de Desarrollo

Estatal 2019 – 2024 menciona que, uno de los

principales problemas de la educación básica es

el abandono escolar, esto obedece a diversas

causas como la falta de interés por estudiar o

asistir a clases, motivando al deficiente

rendimiento escolar que muestran los alumnos;

por otro lado, y no menos importante, el poco

interés en la profesionalización del docente y la

falta de propuestas innovadoras en el proceso

de enseñanza – aprendizaje, incrementan este

problema. (Secretaría General de Gobierno,

2019).

Objetivo

Atendiendo a una de las problemáticas

existentes en el estado de Chiapas, los

investigadores se centraron en implementar la

realidad aumentada como una innovación en el

proceso de enseñanza y aprendizaje, teniendo

como objetivo de esta investigación demostrar

que el uso de la realidad aumentada como una

herramienta didáctica, permite a los estudiantes

del 4º. grado de primaria federal de la cabecera

municipal de Ocosingo, mejorar su rendimiento

académico en la materia de ciencias naturales,

específicamente en el aprendizaje del sistema

circulatorio, respiratorio y digestivo.

Metodología

De acuerdo con Hernández, Fernández y

Baptista (2014), esta investigación se realizó

bajo un enfoque cuantitativo, en la dimensión 1,

se utiliza un diseño cuasiexperimental con un

grupo experimental y un grupo de control,

teniendo como variable independiente a la

realidad aumentada y la variable dependiente al

rendimiento académico, para el cual se planteó

la hipótesis “La herramienta de realidad

aumentada mejora el rendimiento académico de

los estudiantes del 4º. grado de primaria federal

de la cabecera municipal de Ocosingo,

Chiapas”; en la dimensión 2, se utiliza un

diseño descriptivo para medir la percepción de

los estudiantes sobre el uso de esta herramienta.

Muestra

La muestra de este estudio fue no probabilística

e intencional, ésta se determinó con base al

rendimiento académico obtenido en el ciclo

escolar 2018 – 20192, en la materia de Ciencias

Naturales del 3er grado de las escuelas primarias

federales de la cabecera municipal de Ocosingo,

Chiapas, eligiéndose a 3 escuelas primarias, una

con el mejor rendimiento académico, otra con

un rendimiento promedio y la otra con el

rendimiento más bajo, obteniéndose así un total

de 149 alumnos con edades de 9 y 10 años del

4º. grado de primaria, 74 de ellos en el grupo

experimental y 75 en el grupo de control,

segmentados por género en 78 hombres y 71

mujeres, de ellos, 40 hombres y 34 mujeres son

del grupo de experimento, y 38 hombres y 37

mujeres del grupo de control.

Escuela Sexo Total

Masculino Femenino

Cuauhtémoc 31 36 67

Marcos Villanueva 19 16 35

Niños Héroes 28 19 47

Total 78 71 149

Tabla 1 Distribución del género de los alumnos por

escuelas

Fuente: Elaboración propia, 2020

Instrumentos de recopilación de información

En la dimensión 1, se utilizó un pre-test y pos-

test diseñado para el estudio, con respuestas

dicotómicas para los aparatos circulatorio,

respiratorio y digestivo, con el fin de medir el

rendimiento académico de los estudiantes; para

medir el impacto de la realidad aumentada, los

resultados obtenidos por los estudiantes en las

pruebas, se convirtieron en puntajes con escala

de 0 a 10, con el fin de realizar una prueba T de

Student.

2 Datos proporcionados por la Delegación Regional en

Ocosingo, de la Secretaría de Educación del Estado de

Chiapas

ISSN-2523-2460
ECORFAN® Todos los derechos reservados

DOMÍNGUEZ-GUTU, Jesús, GORDILLO-ESPINOZA, Emmanuel,

TREJO-TREJO, Gilberto Abelino y CONSTANTINO-GONZÁLEZ,

Fernando Exiquio. Impacto de la realidad aumentada en el rendimiento
académico de los estudiantes de educación primaria en la enseñanza de

las ciencias naturales. Revista de Educación Técnica. 2020

 7

Artículo Revista de Educación Técnica
Junio 2020 Vol.4 No.12 1-12

Para esta dimensión, se calculó la

fiabilidad del instrumento dicotómico de

manera general, a través del coeficiente de

Kuder Richardson (KR20) usando el software

estadístico SPSS, arrojando un valor de 0.862,

siendo un instrumento con coeficiente de

confiabilidad Muy Alto (Ruíz, 2013); se

realizaron las pruebas de confiabilidad KR20 de

los instrumentos por separados, los del pre-test

arrojan un valor de 0.771 y los del pos-test

0.841, teniendo un coeficiente de confiabilidad

Alto y Muy Alto, respectivamente.

En la dimensión 2, se aplicó una

encuesta dividida en dos secciones, la primer

sección denominada uso de la tecnología,

consta de 4 preguntas dicotómicas, la segunda

sección denominada uso de la aplicación,

consta de 4 preguntas bajo la escala de Likert,

con el fin de medir la percepción de los

estudiantes del grupo experimental que

utilizaron la herramienta de realidad

aumentada.

Desarrollo

La intervención efectuada en el grupo

experimental fue diseñada con una secuencia

didáctica centrada en el estudiante, a través de

una constante participación durante su proceso

de aprendizaje (Ontoria, 2004), ésta estuvo

desarrollada en tres fases:

Fase de diseño

Los investigadores diseñaron la intervención

apegado a los contenidos del libro de texto

gratuito de la SEP para el 4º. grado de primaria,

se realizó la búsqueda de una aplicación de

realidad aumentada, encontrando la mejor

opción en la aplicación de Arloon Anatomy,

que maneja diversos aparatos del cuerpo

humano, tales como, respiratorio, circulatorio,

digestivo, excretor, nervioso, esquelético,

muscular y reproductivo, eligiéndose los tres

primeros, que están incluidos en el libro de

texto antes mencionado. Se diseñó una

presentación para la explicación de cada uno de

los aparatos, utilizando imágenes GIF,

esquemas, enriqueciéndolos con videos que se

encuentran en la aplicación de Arloon

Anatomy.

Figura 4 Aplicación de realidad aumentada Arloon

Anatomy: Aparato respiratorio

Fuente: Arloon

Fase de intervención

Antes de realizar la intervención, se aplicó el

pre-test a ambos grupos, con el fin de medir los

conocimientos previos que tenían en cada uno

de los aparatos circulatorio, respiratorio y

digestivo; posteriormente, en el grupo de

control, el docente procedió a la explicación del

tema de manera tradicional, en el grupo

experimental los investigadores realizaron la

intervención diseñada para el estudio, donde los

estudiantes interactuaron con la aplicación de

realidad aumentada, a través del marcador de la

aplicación. Una vez terminada la intervención,

se procedió a aplicar el pos-test para medir los

conocimientos adquiridos en ambos grupos.

Figura 5 Aplicación del pre-test

Fuente: Elaboración propia, 2020

Figura 6 Intervención: Explicación del aparato

circulatorio

Fuente: Elaboración propia, 2020

ISSN-2523-2460
ECORFAN® Todos los derechos reservados

DOMÍNGUEZ-GUTU, Jesús, GORDILLO-ESPINOZA, Emmanuel,

TREJO-TREJO, Gilberto Abelino y CONSTANTINO-GONZÁLEZ,

Fernando Exiquio. Impacto de la realidad aumentada en el rendimiento
académico de los estudiantes de educación primaria en la enseñanza de

las ciencias naturales. Revista de Educación Técnica. 2020

 8

Artículo Revista de Educación Técnica
Junio 2020 Vol.4 No.12 1-12

Figura 7 Interacción con la aplicación de realidad

aumentada

Fuente: Elaboración propia, 2020

Figura 8 Aplicación del pos-test

Fuente: Elaboración propia, 2020

Fase de Recolección de datos

Después de la intervención en el grupo

experimental, se aplicó una encuesta final para

conocer el uso de la tecnología y el uso de la

aplicación, con el fin de medir la percepción de

los estudiantes que utilizaron la herramienta de

realidad aumentada.

Figura 9 Aplicación de la encuesta final

Fuente: Elaboración propia, 2020

Resultados

Dimensión 1

Para la determinación de la prueba a utilizar,

con el fin de medir el impacto de la herramienta

realidad aumentada en el rendimiento

académico de los estudiantes, se realizó la

prueba de normalidad de Kolgomorov –

Smirnov, encontrando que los datos son

normales, ya que el valor de p=0.200 > α=0.05.

Para probar la hipótesis planteada, se realizó la

prueba T de Student para muestras

independientes entre el grupo de experimento y

el grupo de control, utilizando el software

estadístico SPSS, con un nivel de significancia

de α=0.05.

Los resultados obtenidos de la prueba T

de Student, arroja que el valor de p=0.000 es

menor que el nivel de significancia establecido

de α=0.05, por lo que, se rechaza la hipótesis

nula, ya que los datos sustentan que existe

diferencia significativa entre ambos grupos,

aceptándose la hipótesis planteada en la

investigación.

Se realizó la misma prueba T de Student

en los diferentes aparatos (circulatorio,

respiratorio y digestivo) del cuerpo humano por

separado, obteniéndose en el aparato

circulatorio un valor de p=0.319 siendo mayor

que el nivel de significancia establecido de

α=0.05, por lo que, no existe diferencia

significativa entre ambos grupos; en el aparato

respiratorio, se obtuvo un valor de p=0.000

siendo mayor que el nivel de significancia

establecido de α=0.05, por lo que, existe

diferencia significativa entre ambos grupos;

para el aparato digestivo, se obtuvo un valor de

p=0.000 siendo mayor que el nivel de

significancia establecido de α=0.05, por lo que,

existe diferencia significativa entre ambos

grupos.

Los datos anteriores muestran que, para

el aparato circulatorio la herramienta de

realidad aumentada no impacta en el

rendimiento académico de los estudiantes,

mientras que, en los aparatos respiratorio y

digestivo, impacta significativamente en su

rendimiento.

ISSN-2523-2460
ECORFAN® Todos los derechos reservados

DOMÍNGUEZ-GUTU, Jesús, GORDILLO-ESPINOZA, Emmanuel,

TREJO-TREJO, Gilberto Abelino y CONSTANTINO-GONZÁLEZ,

Fernando Exiquio. Impacto de la realidad aumentada en el rendimiento
académico de los estudiantes de educación primaria en la enseñanza de

las ciencias naturales. Revista de Educación Técnica. 2020

 9

Artículo Revista de Educación Técnica
Junio 2020 Vol.4 No.12 1-12

Dimensión 2

En la primera sección uso de la tecnología, de

los 74 estudiantes del grupo experimental el

63.5% cuenta con una Tablet o Smartphone en

su casa, el 51.4% cuenta con Internet en su

casa, el 25.7% mencionó que conocía una

aplicación de realidad aumentada como la que

usó y el 32.4% mencionó que había utilizado

una aplicación de realidad aumentada para

aprender algún tema que vio en la escuela. En

la Tabla 2, se puede observar los resultados del

uso de la tecnología por escuela, donde se

observa que en la escuela seleccionada con el

rendimiento académico más bajo (Marcos

Villanueva), son muy pocos alumnos que

cuentan con un dispositivo móvil e internet en

su casa, por lo que para la mayoría fue la

primera ocasión que interactuaron con una

Tablet y una aplicación de realidad aumentada.

Escuela Tienen un

dispositivo

móvil

Tienen

Internet

en casa

Conocen

una

aplicación

de RA

Han

utilizado

una

aplicación

de RA

Cuauhtémoc 26 26 8 10

Marcos Villanueva 8 4 6 4

Niños Héroes 13 8 5 10

Totales 47 38 19 24

Tabla 2 Uso de la tecnología de los estudiantes por

escuela.

Fuente: Elaboración propia, 2020

La percepción del estudiante fue

fundamental para conocer si la aplicación de

realidad aumentada fue útil, agradable y

sencilla de usar, los resultados obtenidos se

presentan en la Tabla 3, donde el 82.4% le

gustó usar la aplicación, el 77% cree que le

ayudó a aprender más, el 56.8% se le facilitó

usar la aplicación y 78.4% le gustaría seguir

utilizando este tipo de aplicación para aprender

Ciencias Naturales.

Ítem Muchísimo Mucho Ni si,

ni no

Poco Nada

¿Qué tanto te

gustó utilizar esta
aplicación para

aprender las
partes de tu

cuerpo?

61

82.4%

9

12.2%

3

4.1%

0

0.0%

1

1.4%

Al utilizar esta

aplicación, ¿Qué
tanto te ayudó a

aprender las

partes de tu
cuerpo?

57

77.0%

12

16.2%

0

0.0%

4

5.4%

1

1.4%

¿Qué tanto se te

facilitó utilizar
esta aplicación?

42

56.8%

17

23.0%

2

2.7%

11

14.9%

2

2.7%

¿Qué tanto te

gustaría

continuar
aprendiendo

Ciencias

Naturales
utilizando una

aplicación como

ésta?

58

78.4%

7

9.5%

2

2.7%

6

8.1%

1

1.4%

Tabla 3 Percepción de los estudiantes para el uso de la

aplicación de Realidad Aumentada.

Fuente: Elaboración propia, 2020

Agradecimientos

El presente estudio fue financiado con recursos

propios de la Universidad Tecnológica de la

Selva, a través de la Convocatoria Fomento a la

Formación de Recursos Humanos de Alta

Calidad y Desarrollo de Proyectos de

Investigación. Por lo anterior, se extiende un

agradecimiento a la misma por el apoyo

brindado.

Por otro lado, se hace un agradecimiento

especial a la Delegación Regional de la

Secretaría de Educación Pública, quiénes

proporcionaron información esencial para el

proyecto, así como, a los Directores y Docentes

de las 3 escuelas, por las facilidades

proporcionadas para efectuar esta investigación.

Se hace un agradecimiento particular a

la Lic. Guiomar Cameras Martínez, por las

revisiones y correcciones realizadas a la

traducción del resumen del presente artículo.

ISSN-2523-2460
ECORFAN® Todos los derechos reservados

DOMÍNGUEZ-GUTU, Jesús, GORDILLO-ESPINOZA, Emmanuel,

TREJO-TREJO, Gilberto Abelino y CONSTANTINO-GONZÁLEZ,

Fernando Exiquio. Impacto de la realidad aumentada en el rendimiento
académico de los estudiantes de educación primaria en la enseñanza de

las ciencias naturales. Revista de Educación Técnica. 2020

 10

Artículo Revista de Educación Técnica
Junio 2020 Vol.4 No.12 1-12

Conclusiones

Los resultados obtenidos en el estudio

demuestran que utilizar una herramienta como

la realidad aumentada en el proceso de

enseñanza y aprendizaje, los estudiantes

obtienen mejores resultados en su rendimiento

académico, comparado con los estudiantes que

aprenden de manera tradicional. Otros estudios,

también han demostrado que el rendimiento de

los estudiantes mejora cuando en el proceso de

enseñanza se utiliza una tecnología como ésta

(López y Gutiérrez, 2018; Parroquín et al.,

2013; Bursali y Yilmaz, 2019).

La percepción de los estudiantes que

interactuaron con la aplicación de realidad

aumentada, demuestra que el 73.6% le gustó

muchísimo usar esta tecnología en clases para

aprender, el 15.2% le gustó mucho, el 2.4% se

mostró indiferente, 7.1% le gustó poco y el

1.7% no le gustó utilizarla.

Por lo anterior, se concluye que los

docentes de educación básica (primaria y

secundaria) deben hacer esfuerzos para incluir

la tecnología en el quehacer educativo, ya que

diversos estudios han demostrado que los

estudiantes mejoran sus calificaciones al incluir

una tecnología en el aula de clases, mejor aún,

si se trata de una aplicación de realidad

aumentada, ya que tiene la posibilidad de

plantear escenarios que no pueden ser

percibidos cotidianamente en el aula de clases,

tales como, trabajar a fondo los diversos

aparatos del cuerpo humano que las láminas o

imágenes dentro de los libros de texto, no

pueden especificar formas, tamaños o colores

reales, por otro lado, trabajar el sistema solar, es

muy difícil plantear este escenario en clases,

mientras que una aplicación de realidad

aumentada podría hacerlo.

A las autoridades educativas Estatales y

Federales, se les exhorta a destinar recursos

para la infraestructura tecnológica de manera

equitativa a todas las regiones de los estados,

con el fin de estar a la vanguardia internacional

en el uso de las TIC en el aula de clases,

asimismo, destinar recursos para la capacitación

docente, para facilitar la implementación de las

TIC en su labor docente, innovar el proceso de

enseñanza y aprendizaje, y despertar el interés

de los estudiantes en asistir a clases y utilizarlas

en la construcción de su aprendizaje.

Líneas abiertas de investigación

La realización de este estudio deja abiertas

algunas líneas de investigación para explorar,

como la percepción de los docentes de

educación básica para utilizar la realidad

aumentada en el aula de clases, así como, el

diseño de una secuencia didáctica para el uso de

la realidad aumentada en la vida cotidiana del

docente.

Referencias

Angarita, J. J. (2018). Apropiación de la

realidad aumentada como apoyo a la enseñanza

de las ciencias naturales en educación básica

primaria. Boletín Redipe, 7(12), 144-157

Avendaño, V. C. (2015). Implementación y uso

escolar de las tecnologías de la información y la

comunicación en la Meseta Comitéca Tojolabal

del estado de Chiapas. Primera Edición.

México: División de Investigación y Posgrado,

CRESUR.

Azuma, R. (1997). A Survey of Augmented

Reality. In Presence: Teleoperators and Virtual

Environments. 6, 4 August 1997, 355-385.

Recuperado de

https://www.cs.unc.edu/~azuma/ARpresence.pd

f

Bursali, H. y Yilmaz, R. M. (2019). Effect of

augmented reality applications on secondary

school students' reading comprehension and

learning permanency, Comput. Human Behav.

95(2019), 126–135.

https://doi.org/10.1016/j.chb.2019.01.035

Carrillo, J. L. y Cortés, J. A. (2016). Secuencias

didácticas con realidad virtual: En el área de

geometría en educación básica. F@ro: Revista

Teórica del Departamento de Ciencias de la

Comunicación, 1(23), 279-304

Domínguez, M. I. y Sandoval, M. (2017).

¿Lograrán las Tecnologías de la Información y

Comunicación (TIC’s) apoyar en la calidad

educativa en las Instituciones de Educación

Básica? En García, J. L. C., Barraza, I. y Jaik,

A. (Edición 1, p. 52-53). México: Red Durango

de Investigadores Educativos A. C.

ISSN-2523-2460
ECORFAN® Todos los derechos reservados

DOMÍNGUEZ-GUTU, Jesús, GORDILLO-ESPINOZA, Emmanuel,

TREJO-TREJO, Gilberto Abelino y CONSTANTINO-GONZÁLEZ,

Fernando Exiquio. Impacto de la realidad aumentada en el rendimiento
académico de los estudiantes de educación primaria en la enseñanza de

las ciencias naturales. Revista de Educación Técnica. 2020

 11

Artículo Revista de Educación Técnica
Junio 2020 Vol.4 No.12 1-12

Gómez, I., Medel, R. y García, R. (2018).

Realidad Aumentada como herramienta

didáctica en geometría 3D. Latin-American

Journal of Physics Education, 12(4), 4003-1-

4003-8

Hamiyet, B. y Rabia, M. Y. (2019). Effect of

Augmented Reality Applications on Secondary

School Students’ Reading Comprehension and

Learning Permanency. Computers in Human

Behavior, 15, 126-135. doi:

10.1016/j.chb.2019.01.035

Hernández, H. y Bautista, S. (2017). Las TIC

en el sistema Educativo Mexicano. Revista

Electrónica sobre Tecnología, Educación y

Sociedad. 4(7). Recuperado de

http://www.ctes.org.mx/index.php/ctes/article/v

iew/656/742

Hernández Sampieri, R., Fernández Collado,

C., y Baptista Lucio, M. (2014). Metodología

de la investigación (Sexta edición). México:

McGraw-Hill.

Jiménez, M. (2000) Competencia social:

intervención preventiva en la escuela. Infancia

y Sociedad. 24, 21-48.

Linares, G. (2014). Programa “Mi Compu.Mx”:

alfabetización digital para todos. Revista

Iberoamericana de Producción Académica y

Gestión Educativa. Publicación #2. Recuperado

de

https://www.pag.org.mx/index.php/PAG/article

/viewFile/216/264

López, J. D., y Gutiérrez, D. (2018). Efecto del

uso de la herramienta “realidad aumentada” en

el rendimiento académico de estudiantes de

Educación Básica. Revista Perspectivas, 3(1),

6-12. https://doi.org/10.22463/25909215.1464

Marín, V. (2018). La realidad aumentada al

servicio de la Inclusión Educativa. Estudio de

caso. Revista RETOS XXI, 2(1), 60-72.

https://doi.org/10.33412/retoxxi.v2.1.2060

Marín, V. y Muñoz, V. P. (2018). Trabajar el

cuerpo humano con realidad aumentada en

educación infantil. Revista Tecnología, Ciencia

y Educación, (9), 148-158

Merino, C., Pino, S., Meyer, E., Garrido, J. M.

y Gallardo, F. (2015). Realidad aumentada para

el diseño de secuencias de enseñanza-

aprendizaje en química. Educación Química,

26(2), 94-99.

https://doi.org/10.1016/j.eq.2015.04.004

Mirete, A. B. (2010). FORMACIÓN

DOCENTE EN TICS. ¿ESTÁN LOS

DOCENTES PREPARADOS PARA LA

(R)EVOLUCIÓN TIC?. International Journal

of Developmental and Educational Psychology,

4(1),35-44

Morales, M., Benítez, C., Silva, D., Altamirano,

M. y Mendoza, H. M. (2015). Aplicación móvil

para el aprendizaje del inglés utilizando

realidad aumentada. Revista Iberoamericana de

Producción Académica y Gestión Educativa,

Recuperado de

https://www.pag.org.mx/index.php/PAG/article

/view/513

Ontoria, A. (2004). Aprendizaje centrado en el

alumno (ACA) nueva mentalidad docente en la

convergencia europea. ED.UCO: revista de

investigación educativa, 1, 38-61

Osorio, M. C. (2012). Principales factores que

determinan el bajo rendimiento en la escuela

primaria (Tesis de Licenciatura). Universidad

Pedagógica Nacional, Campeche, México.

Parroquín, P., Ramírez, J., González, V., y

Mendoza, A. (2013). Aplicación de realidad

aumentada en la enseñanza de la física. Cultura

Científica y Tecnológica, 10(51), 182-192

Pérez, L. A., Flores, C., Tovar, S., Sánchez M.

A., Ayala, I. J. y Sagaz, M. A. (2016). Técnicas

aplicadas de realidad virtual y realidad

aumentada para el fomento de la biodiversidad

de áreas naturales protegidas de Querétaro. La

Mecatrónica en México, 5(1), 10 – 15

Ruíz, C. J. (2013). Instrumentos y Técnicas de

Investigación Educativa. Un Enfoque

Cuantitativo y Cualitativo para la Recolección y

Análisis de Datos. Tercera Edición. Editorial

DANAGA Training and Consulting. Houston,

Texas, USA.

Ruiz, D. (2011). Realidad Aumentada,

Educación y Museos. REVISTA ICONO 14.

9(2), 212-226.

ISSN-2523-2460
ECORFAN® Todos los derechos reservados

DOMÍNGUEZ-GUTU, Jesús, GORDILLO-ESPINOZA, Emmanuel,

TREJO-TREJO, Gilberto Abelino y CONSTANTINO-GONZÁLEZ,

Fernando Exiquio. Impacto de la realidad aumentada en el rendimiento
académico de los estudiantes de educación primaria en la enseñanza de

las ciencias naturales. Revista de Educación Técnica. 2020

 12

Artículo Revista de Educación Técnica
Junio 2020 Vol.4 No.12 1-12

Sáez, J. M., Cózar, R. y Domínguez, M. C.

(2018). Realidad aumentada en Educación

Primaria: comprensión de elementos artísticos y

aplicación didáctica en ciencias sociales.

Digital Education Review, 34, 59-75.

Secretaría General de Gobierno (2019). Plan de

Desarrollo Estatal 2019-2024. Disponible en

https://congresochiapas.gob.mx/legislaturalxvii/

files/Plan%20Estatal%20de%20Desarrollo%20

Chiapas%202019-2024_opt.pdf

Van Krevelen, D., y Poelman, R. (2010). A

survey of augmented reality technologies,

applications and limitations. International

Journal of Virtual Reality, 9(2), 1 - 20.

Vásquez, E. (s.f.). Las TIC en la educación

pública de México, un esfuerzo disparejo.

Recuperado de https://u-gob.com/las-tic-en-la-

educacion-publica-de-mexico-un-esfuerzo-

disparejo/

Zarate, M. R., Mendoza, C. F., Aguilar, H. y

Padilla, J. M. (2013). Marcadores para la

Realidad Aumentada para fines educativos.

ReCIBE. Revista electrónica de Computación,

Informática, Biomédica y Electrónica, 2(3).

Disponible en:

https://www.redalyc.org/articulo.oa?id=5122/5

12251564004

Zorro, D. P., Torres, D. A. y Rivera, C. E.

(2019). Realidad Aumentada como herramienta

para la educación Socioambiental de

estudiantes de 6to grado. (Tesis de

Especialidad). Universitaria Agustiniana,

Facultad de Humanidades, Ciencias Sociales y

Educación. Bogotá, D.C.

