

1

REALIDAD AUMENTADA: Recurso de apoyo al
aprendizaje en la práctica de aula inclusiva.

Integrantes:

María José Carmona Vásquez

 Camila Gallegos Durán

 Tamara Jiménez Espíndola

 María José Varas Espinoza

 Pablo Zamora Barrera

 Profesor Guía: José Miguel Garrido M.

2

AGRADECIMIENTOS

La presente Tesis es un esfuerzo en el cual, directa o indirectamente, participaron varias

personas leyendo, opinando, corrigiendo, teniéndonos paciencia, dándonos ánimo y apoyándonos

durante el proceso.

 Agradecemos a la “Escuela Presidente Salvador Allende G.” por haber confiado en

nosotros, permitirnos ingresar en su comunidad educativa y participar activamente en esta

investigación. A la docente Pabla Arquero por su paciencia, apoyo, consejos, disponibilidad y por

abrirnos las puertas al trabajo conjunto. A cada uno de los estudiantes de tercer año básico que,

desde sus pequeños mundos, ayudaron en este proceso y con su inocencia y cariño hicieron de

ésta, una experiencia de aprendizaje enriquecedora y significativa para todos.

Al docente guía José Miguel Garrido M. por el apoyo, el ánimo y la calma que nos brindó

en todo momento, por sus comentarios y correcciones durante el extenso período que conllevó la

elaboración de la presente tesis.

Agradecemos a Eric Woods, Director ejecutivo de MindSpace Solutions Ltda. por facilitar

los módulos del software Imaginality para su utilización durante la aplicación de la experiencia de

realidad aumentada en la escuela.

 También a cada uno de quienes formaron parte de este grupo de tesis, queridos amigos y

compañeros, Pablo, Camila, María José, Tamara y María José por las largas horas de trabajo, por

el ánimo, por las risas y todos aquellos momentos impagables que jamás olvidaremos. Muchas

gracias.

A nuestra familia, padres, hermanos y parejas, quienes nos acompañaron, soportaron y

brindaron apoyo incondicional en esta larga travesía que significa nuestra tesis, sobre todo por

entender nuestras ausencias y extenuantes horas de trabajo.

Gracias a todos.

3

ÍNDICE PÁGINA

1.- INTRODUCCIÓN……………………………………………………... 6

2.- PLANTEAMIENTO DEL PROBLEMA……………………………… 9

 2.1.- Objetivos de investigación…………………….………… 14

 2.1.1.- Objetivo General…………………….…………………… 14

 2.1.2.- Objetivos específicos…………………….…………….. 15

3.- MARCO TEÓRICO……………………………………………………. 16

 3.1.- Inclusión y educación de calidad………………………. 16

 3.2.- Discapacidad…………………….…………………………... 18

 3.2.1.- Conceptualización de la discapacidad……………… 18

3.2.2.- Evolución del concepto de discapacidad…………... 20

3.3.- La discapacidad intelectual…………………….………… 26

3.3.1.- Enfoques históricos…………………….……………… 26

3.3.2.- Conceptualización de la discapacidad intelectual… 28

3.3.3.- Dimensiones de la discapacidad intelectual……….. 31

3.3.4.- Marco legal chileno para la educación

de personas con discapacidad intelectual…………………. 35

3.4.- Nuevas maneras de generar ambientes

de aprendizaje…………………….…………………….……….. 38

4

3.4.1.- Uso de TIC en la Realidad Educativa……………….. 38

3.4.2.- Modelo TPACK…………………….…………………….. 42

3.4.3.- Uso de TIC y su vínculo con las

Necesidades Educativas Especiales…………………….….. 47

3.4.4.- Realidad Aumentada…………………….……………… 49

3.4.5.- Experiencias de Realidad Aumentada

en educación…………………….…………………….………… 50

3.4.6.- Uso de la Realidad Aumentada

en educación especial…………………….……………………. 55

3.4.7- R.A. y Aprendizaje en ciencias…………………….….. 57

4.- MARCO METODOLÓGICO………………………………………….. 60

 4.1.- Diseño y modalidad de investigación………………….
60

 4.2.- Métodos y técnicas de investigación…………………..
63

5.- TRABAJO DE CAMPO………………………………………………. 71

 5.1.- Entrada de campo ………………………………………… 71

 5.2.- Implementación del Proyecto…………………………… 73

6.- ANÁLISIS……………………………………………………………… 79

6.1.- Análisis de la información previa

5

a la aplicación con Realidad Aumentada……………………. 79

6.1.1.- Entrevista con la Docente de Ciencias Naturales...... 79

6.1.2.- Entrevista con el Jefe de UTP…………………………. 81

6.1.3.- Entrevista con la Psicopedagoga…………………….. 84

6.1.4.- Información Rescatada de los Estudiantes con

N.E.E.p. de 3er año básico……………………………………... 88

6.1.5.- Evaluación pre test……………………………………… 88

6.1.6.- Síntesis de la información recogida en la etapa previa

A la aplicación con R.A…………………………………………. 91

6.2.- Análisis de la información posterior

a la aplicación con Realidad Aumentada……………………. 93

6.2.1.- Evaluación post test…………………………………….. 93

6.2.2.- Evaluación de los estudiantes sobre la experiencia

Con el programa de R.A………………………………………… 98

7.- CONCLUSIONES Y PROYECCIONES……………………………. 108

8.- REFERENCIAS BIBLIOGRÁFICAS……………………………….. 114

6

1.- INTRODUCCIÓN

Al comenzar el siglo XXI nuestro sistema educativo enfrentó una serie de

transformaciones y desafíos, muchos de los cuales han surgido como respuesta a

los constantes cambios sociales que ha presentado nuestro país. Dentro de ellos,

podemos destacar la integración escolar como un fenómeno social que ha sido

posible gracias al reconocimiento de la diversidad como eje central del crecimiento

comunitario, la incorporación de nuevas políticas públicas, y una creciente

demanda de inclusión educativa. Este concepto, inclusión educativa, hace alusión

al proceso que permite, a los niños y jóvenes que presentan algún tipo de

Necesidad Educativa Especial, en adelante N.E.E., desarrollar una vida como

seres sociales. Para ello la escuela trabaja facilitando los recursos humanos,

materiales y conocimientos que hacen posible eliminar o disminuir las barreras

que enfrentan estos niños y jóvenes, facilitando su participación y aprendizaje

conjunto con los demás aprendices, enriqueciendo de esta manera el contexto de

aprendizaje.

A través de la integración escolar, la cultura de la diversidad adquiere una

magnífica oportunidad para mejorar la calidad de la enseñanza de todos los

aprendices. No obstante, este proceso ha generado una serie de desafíos, a los

que no siempre logra darse respuesta, tal como ocurre con los procesos

pedagógicos de los alumnos con N.E.E quienes ven ignoradas sus demandas y no

consiguen cumplir sus objetivos, generándose una pseudo-inclusión, que se

refiere básicamente a compartir un mismo espacio pero estar excluido de una

clase y sus aprendizajes.

En la actualidad, uno de los recursos que facilita la inclusión y acerca el

aprendizaje a los niños y niñas con N.E.E., es la tecnología digital. Ésta es

considerada como un factor influyente que, en primer lugar, permite el contacto

7

con otros medios que enriquecen el proceso de aprendizaje y enseñan el respeto

y tolerancia en espacios de multiculturalidad; y en segundo lugar, permite romper

con la educación tradicional, obteniendo un aprendizaje más interactivo que hace

factible la obtención de más y mejor información. De esta manera y usando como

medios diversos hardware y software educativos, es posible desarrollar una amplia

gama de habilidades que permitirán un desarrollo transversal del ser humano

(Peña, 2010).

La implementación de programas que consideran las Tecnologías de la

Información y la Comunicación, en adelante TIC, y la Educación Especial, conlleva

implicaciones de mayor peso e importancia debido a los requerimientos

específicos que presenta la población con Necesidades Educativas Especiales

(Cabero, 2001). Es necesario potenciar el uso de las TIC en el ámbito de la

Educación, específicamente en el proceso educativo de alumnos con N.E.E., pues

hace posible el incremento de información que pueden tener a su disposición,

tanto ellos como sus profesores. A lo anterior se añade que ésta se puede adaptar

a diversos tipos de contenidos, facilitando así el proceso de aprendizaje. Chacón

(2007) plantea que las TIC son también parte integral de la educación, que su uso

en este campo permite: facilitar la difusión de los hechos, compartir y usar nuevos

métodos y estrategias didácticas, intercambiar experiencias y lograr la

participación colectiva de niños con y sin N.E.E.

Por ello, es necesario desarrollar una propuesta para mejorar y optimizar la

asesoría técnica en la educación regular con programas de integración a través

del uso de las TIC, como por ejemplo la Realidad Aumentada, dada las

necesidades de actualización y apoyo en recursos educativos en asignaturas de la

enseñanza básica.

Con la intención de poner las TIC a disposición del alumnado con N.E.E.,

implementaremos un programa de intervención educativa en el 3° año básico de la

8

Escuela Presidente Salvador Allende G. perteneciente a la Corporación Municipal

de Viña del Mar; teniendo como eje los contenidos pertenecientes a la Unidad

Temática del Sistema Solar de los Planes y Programas de la asignatura de

Ciencias Naturales.

 Si bien el 3° año básico es un curso en el cual están integrados estudiantes

con Necesidades Educativas Especiales Permanentes, en adelante N.E.E.p.,

todas las actividades a realizar dentro del proyecto de investigación, están

amparadas bajo enfoque inclusivo y están orientadas a la participación de todo el

grupo curso.

En definitiva, esta investigación busca establecer posibles líneas de acción

en el camino a la implementación de programas educativos basados en las TIC,

específicamente en relación con el uso de la Realidad Aumentada en el aula. Esto

con la finalidad de mejorar la calidad de los procesos de enseñanza y propiciar la

participación y aprendizaje de los alumnos con y sin N.E.E.

9

2. PLANTEAMIENTO DEL PROBLEMA

La educación inclusiva, como propósito escolar, busca alcanzar a todo el

alumnado, es decir, no excluir a nadie de la formación a la que tienen derecho

como individuos, por razones de justicia y democracia. En este sentido busca

cumplir dos objetivos fundamentales que son la defensa de la equidad y la calidad

educativa para todos los alumnos, sin excepciones, junto con la lucha contra la

exclusión y la segregación en la educación (UNESCO, 2009).

La educación inclusiva ha sido una transición social y cultural que se ha

dado en las últimas décadas, puesto que, han existido una serie de facilitadores y

barreras que han hecho posible una evolución hacia una escuela capaz de

atender a la diversidad. Dentro de los aspectos que han posibilitado la

incorporación de alumnos con N.E.E. al aula regular podemos destacar: la

promulgación de la ley de integración social para las personas con discapacidad,

la incorporación de profesionales especialistas en la atención de niños y jóvenes

con discapacidad en las escuelas; la aprobación oportuna de los proyectos de

integración, lo que permite contar con los recursos humanos y materiales que la

integración demanda; y la buena disposición inicial que han presentado algunos

directores de escuelas básicas y profesores de aula que permite la instalación de

proyectos de integración, aun cuando no se cuente con el apoyo de recurso

humano, ni material.

No obstante, la transición no ha sido fácil, se han presentado una serie de

dificultades, dado el impacto que ha generado este proceso en la cultura escolar la

progresiva incorporación de alumnos con N.E.E. En el estudio realizado por

SOFOFA (2000), se pueden visualizar algunas de las problemáticas o barreras

que han surgido durante este proceso, dentro de las cuales podemos destacar los

siguientes aspectos:

10

● Falta de capacitación masiva y sistemática de profesores básicos en

discapacidad e integración.

● Falta de canales directos y permanentes de información dirigida los

profesores, padres y niños de la escuela, sobre las experiencias y el

proyecto de integración que se está ejecutando.

● La excesiva cantidad de alumnos por sala de clases dificulta la atención de

los niños con discapacidad.

● Falta de participación en el diseño de los proyectos de integración de los

profesores de aula y padres de niños con y sin discapacidad.

● Falta de sensibilización de profesores básicos y apoderados de la escuela.

● Las actitudes sobre protectoras de alguno de los padres de niños con

discapacidad dificulta la integración.

● La falta de registro escrito de las planificaciones que el profesor básico

realizará con los alumnos, dificulta la realización de adecuaciones

curriculares.

● La formación de pre-grado de los profesores básicos y diferenciales, carece

en general de preparación específica en la temática de la integración.

● La falta de aplicación de metodologías y recursos didácticos que faciliten el

proceso de educativo de los alumnos, considerando sus diferentes estilos

de aprendizaje y los respectivos facilitadores de este.

Como señalan los autores citados, los alumnos y alumnas con N.E.E.

requieren de diferentes recursos pedagógicos, es decir, demandan atención más

específica, uso de estrategias y metodologías educativas diversas, para lograr

desarrollo personal, al igual que el resto de sus compañeros (Vega, 2005).

Para lograr una inclusión más plena y lograr resolver esta falta de recursos

didácticos que facilitan el aprendizaje de los alumnos con N.E.E., existen

herramientas pedagógicas que permiten generar espacios de participación activa,

11

dentro de los cuales se puede destacar el uso de las TIC. La utilización de estos

nuevos géneros educativos abre diferentes caminos a la comunicación y el

aprendizaje, lo que le permite a las personas insertarse en una sociedad de
1manera más justa. Para muchos aprendices con discapacidad, las TIC se

convierten en una posibilidad de autonomía y desarrollo personal. No obstante,

para que ello ocurra es necesario que, tanto profesores como alumnos, conozcan

y utilicen las nuevas tecnologías, haciendo un uso significativo de ellas, de lo

contrario el objetivo de la educación inclusiva se pierde y el proceso de enseñanza

se centra sólo en uso y enseñanza de elementos tecnológicos que no configuran

una relación directa con facilitar el aprendizaje de niños, jóvenes y adultos con

diferentes tipos de necesidades (Area, Gros y Marzal, 2009). En este sentido toma

relevancia el concepto de alfabetización digital, tanto de los alumnos como de los

profesores, entendida como el desarrollo de un conjunto de habilidades y

competencias necesarias para utilizar las tecnologías digitales en los distintos

contextos de nuestra vida (Fundación Santillana, 2009).

El avance de estas tecnologías funciona como apoyo para superar barreras,

lo que producirá un impacto positivo en la calidad de vida de las personas con

discapacidad. Su correcto uso puede ayudar a satisfacer necesidades de

comunicación tanto en la educación, como en la recreación y en la vida cotidiana.

Dentro de la escuela se convierte en una herramienta importante para la inclusión

de aprendices, pues les permite desarrollar habilidades y competencias, acceder a

los contenidos del currículum, alcanzar mayor autonomía y avanzar hacia una

inclusión pedagógica, social y laboral. Esto implica poder entregar mejores

ambientes en clases, para una mejor interacción social.

1 Didáctica es “una disciplina pedagógica que analiza, comprende y mejora los procesos de

enseñanza-aprendizaje, las acciones formativas del profesorado y el conjunto de interacciones que
se generan en la tarea educativa” (Díaz, 2002:33-34).

12

Las nuevas tendencias educativas han generado un creciente desarrollo de

metodologías y ambientes para el aprendizaje mediante el uso de las TIC. Este

nuevo elemento dentro del aula de clases contempla una serie de aspectos y

componentes que configuran una nueva forma de entregar un contenido

educativo. Dentro de esta nueva tendencia podemos apreciar ligeramente la

aparición de algunos formatos como la Realidad Aumentada o R.A., el que permite

acceder e interactuar con la información de una manera diferente a las otras, dado

que el aprendiz participa de forma dinámica con proyecciones ampliables y

multimedia, lo que es posible mediante el uso de diferentes tipos de dispositivos

portátiles (notebooks, tablets, Smartphone, entre otros).

La R.A. puede ser utilizada para aumentar la cantidad de información

presente en el entorno para el usuario, como es el caso del uso de etiquetas de

texto o sonidos especializados. Además, el uso de la R.A. puede permitir una

interacción más rica y natural con elementos virtuales mediante la manipulación de

fichas o tarjetas (Rodríguez, 2011). Se ha mostrado que el nivel de colaboración

que se puede alcanzar en aplicaciones de la R.A. es mayor al que se puede

obtener mediante el uso de dispositivos convencionales, como son el uso del

mouse y teclado frente a un computador. En su estudio, Billinghurst et al, (2002)

hace una comparación de los resultados obtenidos en el nivel de colaboración de

los usuarios mediante la realización de un trabajo utilizando la R.A. y de otros

usuarios realizando el mismo trabajo en un formato cara a cara. Los resultados

que se presentan son alentadores a favor del uso de la R.A. (Rodríguez, 2011).

En la actualidad existen algunas aplicaciones de la R.A. que han sido

utilizadas para la enseñanza de contenidos que requieren un alto nivel de

abstracción, pues ésta permite a los alumnos percibir y controlar objetos, que

mediante otros medios de representación serían inviables, al menos dentro del

aula. Por otro lado, este tipo de tecnología permite conectar la dimensión virtual

con el mundo real, lo que plantea una plataforma única e innovadora en el ámbito

13

educativo, favoreciendo la comunicación y colaboración en el contexto

educacional. En esta dimensión, podemos establecer que existe una oportunidad

de mejora a la educación inclusiva mediante el uso de la R.A. Cromby et al (1996)

declara que las experiencias educativas en donde existe el uso de la R.A., entrega

una mayor facilidad a los alumnos que presentan N.E.E. para transferir

determinadas habilidades o aprendizajes a la vida diaria real (Pérez, 2008).

Incluso, Davies et al (2003) proponen que las personas con algún tipo de

discapacidad intelectual ven beneficiado su desarrollo social y cognitivo en

ambientes virtuales (Pérez, 2008). Junto a ello, se plantea que dichos recursos

ayudan a aumentar su motivación en el proceso educativo, lo que es un

componente esencial para la superación de dificultades e interés en el

aprendizaje.

En base a esto, nace la inquietud de realizar un estudio para establecer si el

uso de la R.A. como recurso de apoyo, favorece los procesos de aprendizaje de

alumnos que presentan N.E.E. derivadas de discapacidad intelectual. Es por ello,

que nuestro foco de investigación estará centrado en evaluar las oportunidades y

dificultades que surgen al utilizar el software de la Realidad Aumentada, en el

diseño e implementación de situaciones de aprendizaje escolar con un carácter

inclusivo para aprendices con Necesidades Educativas Especiales derivadas de

discapacidad intelectual.

Puesto que el enfoque de esta investigación es trabajar con aprendices con

N.E.E. permanentes, (N.E.E.p.), cabe destacar que el grupo de alumnos

escogidos pertenece al programa de integración del establecimiento, el cual se

encuentra sustentado en la modalidad de Programa de Integración Escolar, en

adelante PIE, según el decreto170, el cual fija normas para determinar los

alumnos con N.E.E. que serán beneficiados de la subvenciones para educación

especial. Esto implica que los niños y jóvenes participen de las actividades

educativas en conjunto con sus compañeros de curso que no presentan

14

Necesidades Educativas Especiales, contando además con horas en aula de

recursos para reforzar las asignaturas o contenidos que se encuentren más

débiles. Para ello, el educador/a diferencial debe establecer un trabajo

colaborativo con los demás profesores de las asignaturas en que se desenvuelven

los alumnos del PIE. Esto implica la implementación de una serie de recursos y

estrategias para disminuir o eliminar las barreras que el aprendiz enfrenta al

momento de incorporarse al aula regular.

Considerando los actuales desafíos que plantea la educación inclusiva en

Chile y la actual falta de metodologías y recursos didácticos que faciliten el

proceso educativo de los alumnos con N.E.E. en el aula regular, nos planteamos

la necesidad de investigar cómo generar un aporte a la solución de dicha

situación. Para ello, identificamos en las TIC y específicamente en la R.A., un

facilitador al proceso de educativo generado en las escuelas regulares con

Programa de Integración Escolar, dado que el uso y aplicación de éste tipo de

metodologías pudiese influir directamente en la superación de las barreras de

aprendizaje que presentan alumnos con N.E.E. en el aula regular. Es por ello, que

debemos preguntarnos ¿Qué aporta el uso de la R.A., como recurso de apoyo, en

los procesos de aprendizaje de alumnos que presentan Necesidades Educativas

Especiales derivadas de discapacidad intelectual, en escuelas regulares con

Programa de Integración Escolar?

2.1. OBJETIVOS DE INVESTIGACIÓN

2.1.1. Objetivo General:

● Evaluar el impacto que tiene el uso de Realidad Aumentada, como recurso

de apoyo, en los procesos de aprendizaje de alumnos que presentan

15

Necesidades Educativas Especiales derivadas de Discapacidad Intelectual,

pertenecientes a escuelas regulares con Programa de Integración Escolar.

2.1.2. Objetivos Específicos:

● Elaborar una propuesta de trabajo formativa, destinada al 3° año básico de

la Escuela Presidente Salvador Allende, que utilice R.A. como recurso de

apoyo al aprendizaje de contenidos pertenecientes a la asignatura de

Ciencias Naturales.

● Implementar la propuesta de trabajo formativa que utiliza R.A. como recurso

de apoyo al aprendizaje de Ciencias Naturales, en el 3° año básico de la

Escuela Presidente Salvador Allende.

● Evidenciar el impacto de la implementación de la propuesta de trabajo

formativa que utiliza R.A. como recurso de apoyo al aprendizaje, en el 3°

año básico de la Escuela Presidente Salvador Allende.

16

3. MARCO TEÓRICO

3.1. INCLUSIÓN Y EDUCACIÓN DE CALIDAD

Recurrentemente al referirnos a los conceptos de integración e inclusión

existe una homologación de ambos conceptos, sin embargo, no deben ser

confundidos, puesto que representan diferentes perspectivas con las que se

diseñan diferentes modelos de intervención educativa.

Respecto por integración, se puede entender un modelo en que las

personas que presenten una discapacidad, de cualquier tipo, tienen acceso al

mismo tipo de experiencias que el resto de la comunidad. Esta participación debe

ser válida en todos los ámbitos, ya sean, familiares, sociales, escolares y

laborales. A nivel internacional la Dirección General de Evaluación Educativa

Mexicana (1991) plantea que el objetivo de la integración es ayudar en el proceso

de formación integral de las personas con discapacidad, haciendo que su

interacción con el medio sea dinámica y participativa, considerando aquellas

barreras y facilitadores que intervienen en su diario vivir, otorgándoles la

posibilidad de elegir su propio proyecto de vida (García et al. 2000). De esta

manera se busca eliminar la marginación y segregación de estas personas.

Dentro de las características de la integración se puede mencionar que

existe un modelo educativo que recibe a los diversos alumnos, los que son

diagnosticados o categorizados como aprendices con N.E.E., que pueden provenir

de diversas culturas y lenguas o con determinadas características físicas,

sensoriales, emocionales o cognitivas, que al momento de ser parte del sistema

escolar, se encuentran segregados y bajo esta mirada se sienten integrados. Al

respecto se puede afirmar que “el término integración está siendo abandonado, ya

que detrás del mismo subyace la idea de que se orienta únicamente a alguien que

ha sido excluido previamente, intentando adaptarlo a la vida de la escuela” (Barrio

de la Fuente, 2009:16). Por otra parte, la integración focaliza el problema en el

17

alumno, es éste quien requiere actuaciones especiales y la adaptación al sistema.

“La integración lleva implícito el concepto de reformas adicionales cuya realización

es necesaria para acomodar a los alumnos considerados especiales en un

sistema escolar tradicional e inalterado” (Ainscow, 2003:19).

La educación inclusiva, por su parte, busca que ninguna persona sea

excluida de los procesos formativos, por principios de justicia y democracia. Busca

cumplir dos objetivos fundamentales que son la defensa de la equidad y la calidad

educativa para todos los alumnos, sin excepciones; junto con la lucha contra la

exclusión y la segregación en la educación. Desde el ámbito inclusivo, el problema

educativo está en el sistema y no en el aprendiz, lo que conlleva a realizar una

reorganización dentro de las escuelas por medio de la mejora de la calidad, con el

fin de garantizar que todos los niños y jóvenes aprendan de manera eficaz

(UNESCO, 2009).

En el marco de la educación inclusiva, es necesario destacar que ésta da

respuesta al acceso igualitario de todas las personas a una educación de calidad,

entendida ésta última como: una educación incluyente que propicia la participación

integral de todos los aprendices, enseñando actitudes y comportamientos de

tolerancia, elementos que constituyen un instrumento que hace factible la

construcción de una sociedad incluyente y participativa para todos2 . Existen dos

principios que caracterizan la definición tentativa de educación de calidad, el

primero tiene en sus bases considerar el desarrollo cognitivo del alumno como el

objetivo explícito más relevante dentro de todo el sistema educativo, en

consecuencia, el éxito en este ámbito se considera como un indicador en la

calidad de la educación que el educando ha recibido. El segundo principio hace

2 Ver “Calidad de la Educación e Inclusión social” (TALLER 2), UNESCO en
http://www.ibe.unesco.org/International/ICE47/Spanish/Organisation/Workshops/Workshop2CompS
PA.pdf

18

referencia al papel que juega la educación en el desarrollo y masificación de

actitudes y valores, que se relacionan con una adecuada conducta cívica, así

como con la creación de condiciones favorables para lograr un desarrollo afectivo

y creativo del alumno (UNESCO, 2005).

Tanto en la Declaración Mundial sobre Educación para Todos de 1990,

como en el Marco de Acción de Dakar de 2000, se afirma que la calidad constituye

el centro de la educación. De esta forma las naciones se comprometieron a velar

por el acceso de todos a una enseñanza primaria de buena calidad, además de

mejorar los aspectos cualitativos de la educación, garantizando parámetros altos,

para conseguir para todos, resultados de aprendizaje reconocidos y medibles, de

manera especial en áreas como lectura, aritmética y competencias prácticas, las

que son consideradas como esenciales para la vida diaria (UNESCO, 2005).

Finalmente, es necesario mencionar que la educación de calidad puede ser

la que marque considerables diferencias en los resultados de aprendizaje de los

alumnos, además puede influir directamente en sus niveles de asistencia y

finalización de estudios (UNESCO, 2005).

3.2. DISCAPACIDAD

3.2.1. Conceptualización de Discapacidad

La discapacidad es concebida de diferente forma según la perspectiva

sociocultural de cada país o población. No obstante, existen una serie de

elementos teóricos y pragmáticos que son transversales, por lo que es posible

establecer una base general para conceptualizar dicho concepto. En Chile una

persona con discapacidad es aquella que teniendo una o más deficiencias (física,

mental), sea por causa psíquica, intelectual o sensoriales, de carácter temporal o

permanente; al interactuar con diversas barreras presentes en el entorno, ve

19

impedida o restringida su participación plena y efectiva en la sociedad, en igualdad

de condiciones con las demás (Ley 20.422, 2010). Sin embargo, esta

conceptualización se sintetiza a partir de una serie de acuerdos y constructos

teóricos que se enfocan en actualizar el lenguaje y términos aplicados en relación

a las personas con discapacidad.

Es por ello que, a nivel global, existe un principio universal de la

discapacidad recogido en la Clasificación Internacional del Funcionamiento de la

Discapacidad y de la Salud (CIF), el cual la define como un término que abarca, a

modo general, distintos tipos de deficiencias, limitaciones en la realización de

actividades y restricciones en la participación. Las deficiencias pueden ser

problemas que afectan una estructura o función corporal; las limitaciones de la

actividad son obstáculos que se presentan para llevar a cabo diferentes acciones

o tareas, y las restricciones de la participación, son dificultades para participar en

situaciones de la vida diaria. Por lo tanto la discapacidad, refleja una serie de

situaciones de interacción entre las características del organismo humano y las

características de la sociedad y el contexto en el que se desenvuelve (OMS,

2011).

Este nuevo patrón internacional de descripción y medición de la salud y la

discapacidad, supone la concepción de la discapacidad desde una nueva mirada,

en la que de manera multifactorial, interactúa tanto el ambiente como la sociedad

en la que vive la persona y no se destaca el o los déficit que pueda presentar el

individuo (OMS, 2011). Ahora, la discapacidad ya no está definida sólo por las

limitaciones del funcionamiento de una persona, sino que también van a ser

consecuencia de la influencia del ambiente. El entorno jugará un papel clave, el

hecho de ser favorable o desfavorable, hará que aumenten o disminuyan los

efectos en la vida cotidiana de la persona con cierta limitación. Desde esta

perspectiva, el término de discapacidad varía, y ya no se refiere solamente a un

problema que afecta únicamente a grupos minoritarios en los que la discapacidad

20

es visible, sino que es un tema en el que la sociedad debe hacerse cargo de

derribar las barreras y entregar oportunidades a todas las personas sin importar si

presentan o no algún tipo de discapacidad, buscando de ésta manera, mejorar su

calidad de vida.

3.2.2. Evolución del concepto de Discapacidad

 Tal como mencionamos anteriormente, ha existido una evolución del

concepto de discapacidad, sin embargo, el cambio más importante surge en 1980,

producto del caos conceptual y terminológico existente que dio lugar a que la OMS

se propusiera desarrollar una clasificación que sirviera como instrumento a todos

los profesionales que desarrollan su actividad en el campo de la discapacidad, y

en el año 1980 publicó la Clasificación Internacional de las Deficiencias,

Discapacidades y Minusvalías conocida como CIDDM. Esta clasificación propone

un modelo médico que se ilustra en el siguiente esquema:

Esquema 1. Clasificación Internacional de las Deficiencias, Discapacidades y Minusvalía

(Cáceres, 2004:75)

21

Este esquema tiene como objetivo principal clasificar las consecuencias de

la enfermedad y no tanto recopilar sus causas. Como observamos, la CIDDM

plantea tres niveles o consecuencias de la enfermedad:

● Deficiencia: Cualquier pérdida o anormalidad de una estructura o función

psicológica, fisiológica o anatómica. Las deficiencias representan trastornos

de carácter orgánico. Se caracteriza por déficit, pérdidas o anomalías que

pueden ser permanentes o temporales; representa la exteriorización de un

estado patológico que puede afectar a cualquier miembro, órgano, tejido o

estructura del cuerpo, incluidos los sistemas de la función mental.

● Discapacidad: Es toda restricción o ausencia (debida a una deficiencia) de

la capacidad de realizar una actividad en la forma o dentro del margen que

se considera normal para un ser humano. Se trataría de la objetivación de

una limitación funcional en las actividades cotidianas. La discapacidad se

caracteriza por excesos o defectos en relación con la conducta o actividad

que, normalmente, se espera y pueden ser temporales o permanentes,

reversibles o irreversibles, progresivos o regresivos. Lo normal es que sea

consecuencia directa de una deficiencia pero también puede ser respuesta,

sobre todo de carácter psicológico, del sujeto a una deficiencia física,

sensorial o de otro tipo.

● Minusvalía: es una situación desventajosa para un individuo determinado,

consecuencia de una deficiencia o una discapacidad, que limita o impide el

desempeño de un rol que es normal en su caso (en función de su edad,

sexo o factores sociales y culturales). La minusvalía guarda relación con el

valor que se atribuye a la situación o experiencia de un individuo cuando se

aparta de la norma. Se caracteriza por la discordancia entre el nivel de

rendimiento del individuo y las expectativas del mismo o del grupo al que

pertenece. Así la minusvalía representa la socialización de la deficiencia, y

22

en cuanto tal, refleja las consecuencias de orden cultural, social, económico

y ambiental, que se derivan para el sujeto de la presencia de la deficiencia y

la discapacidad. Así la interacción de todos estos conceptos quedó

reflejada en el modelo teórico adaptado en la CIDDM, el cual incorporó un

esquema lineal de Discapacidad, estableciendo una secuencia que iba

desde el trastorno a la minusvalía, pasando por la discapacidad y la

deficiencia.

Pese a la indudable intencionalidad de la OMS por instaurar términos

positivos y ofrecer una panorámica que permitiese aglutinar toda una serie de

conceptos en torno a la discapacidad, esta clasificación ha recibido algunas

críticas (Crespo, Campo y Verdugo, 2003) como por ejemplo: no proporciona una

información adecuada sobre la relación entre los conceptos de enfermedad,

deficiencia, discapacidad y minusvalía; establece un modelo causal entre las

distintas dimensiones; no refleja el papel del entorno, tanto social como físico;

parece que clasifica lo negativo del funcionamiento de la persona; carece de

utilidad para la intervención educativa y comunitaria.

En consideración de lo anterior, la Organización Mundial de la Salud revisó,

en el año 2001, la clasificación de 1980 y amplió el concepto de discapacidad. La

nueva versión se llama Clasificación Internacional del Funcionamiento, de la

Discapacidad y de la Salud, conocida con las siglas CIF.

23

Esquema 2. Nueva versión de la clasificación y concepto de discapacidad

Elaboración propia

Esto surge como consecuencia de la necesidad de ajustar los

procedimientos de diagnóstico a las nuevas realidades. Su contenido ha supuesto

un gran avance en la superación de la visión residual de la discapacidad en la que

se atribuían a la persona la mayor parte de las causas de la discapacidad para

incluir la relación con su entorno físico y social como desencadenante básico de la

discapacidad, considerándola en última instancia un «proceso multidimensional».

Ha pasado de ser una clasificación de «consecuencias de enfermedades» a una

24

clasificación de «componentes de salud»; estos últimos identifican lo que

constituye la salud, mientras que las consecuencias se centran en el impacto

resultante de las enfermedades y otras condiciones de salud (Schalock y Verdugo,

2003). Proporciona una descripción de situaciones relacionadas con el

funcionamiento humano y la discapacidad y sirve como marco de referencia para

organizar esta información, que se divide en dos partes:

a.- Funcionamiento y Discapacidad. Sus componentes son el cuerpo, que cubre

las funciones de los sistemas corporales y las estructuras del mismo, y las

actividades y participación, que denotan aspectos del funcionamiento desde una

perspectiva individual y social.

b.- Factores Contextuales. Formado por Factores Ambientales, que ejercen un

impacto en todos los componentes del funcionamiento y la discapacidad y están

organizados partiendo del entorno más inmediato al individuo y llegando hasta el

entorno general. También forman parte de éstos los Factores Personales; éstos no

están clasificados en la CIF debido a la gran variabilidad social y cultural

asociadas a ellos (OMS, 2013).

Así mismo, la discapacidad puede verse expresada por variados elementos

o factores biológicos de la persona, por lo que surge la necesidad de establecer

una clasificación de los tipos de discapacidad, determinando sus características

más representativas, consecuencias y afecciones en la vida de la persona. Dentro

de la agrupación que se realizó se establecen los siguientes tipos:

25

Tabla 1. Tipos de Discapacidad

Tipo de
discapacidad

Descripción Ejemplos

Sensorial Este grupo comprende las discapacidades
para ver, oír y hablar.

Se considera discapacidad auditiva a un
término global que hace referencia a las
deficiencias en las funciones y estructuras
corporales del sistema auditivo (asociado o no
a otras funciones y/o estructuras corporales
deficientes), y las limitaciones que presente el
individuo al realizar una tarea o acción en un
contexto/entorno normalizado, tomado como
parámetro su capacidad / habilidad real, sin
que sea aumentada por la tecnología o
dispositivos de ayuda o terceras personas.

Se considera discapacidad visual a un término
global que hace referencia a las deficiencias
en las funciones visuales y estructuras
corporales del ojo y/o sistema nervioso
(asociado o no a otras funciones y/o
estructuras corporales deficientes), y las
limitaciones que presente el individuo al
realizar una tarea o acción en un
contexto/entorno normalizado, tomado como
parámetro su capacidad / habilidad real y las
restricciones en su desempeño, considerando
los dispositivos de ayudas ópticas
adaptaciones personales y/o modificaciones
del entorno.

Ceguera

Debilidad auditiva

Debilidad visual.

Hipoacusia.

Mudez.

Sordera.

Discapacidad
intelectual

La discapacidad intelectual se caracteriza por
limitaciones significativas tanto en el
funcionamiento intelectual como en conducta
adaptativa, en habilidades adaptativas
conceptuales, sociales y prácticas. Esta
discapacidad aparece antes de los 18 años.

Discapacidad intelectual
leve, moderada, severa o
profunda.

Discapacidad
psíquica

Se considera que una persona tiene
discapacidad psíquica cuando presenta
“trastornos en el comportamiento adaptativo,
previsiblemente permanentes”.

Demencia.

Psicosis.

Amnesia.

Trastornos de la
personalidad. Trastornos o
alteraciones conductuales.

26

Discapacidad
Motora

Se considera discapacidad motora a un
término global que hace referencia a las
deficiencias en las funciones y estructuras
corporales de los sistemas osteoarticular y
neuro-musculotendinoso (asociadas o no a
otras funciones y/o estructuras corporales
deficientes), y las limitaciones que presente el
individuo al realizar una tarea o acción en un
contexto/entorno normalizado, tomado como
parámetro su capacidad/habilidad real, sin que
sea aumentada por la tecnología o dispositivos
de ayuda o terceras personas.

Para poder realizar la certificación de
discapacidad, se tendrá en cuenta la condición
de salud de la persona.

Hemiplejia

Paraplejia

Tetraplejia

Espina bífida

 Elaboración propia

De acuerdo a los objetivos de esta investigación, profundizaremos en la

Discapacidad Intelectual, pues es el foco de la misma.

3.3. LA DISCAPACIDAD INTELECTUAL

3.3.1. Enfoques históricos

Históricamente, se han utilizado cuatro enfoques generales (criterio social,

clínico, intelectual y dual) con propósitos de definición y clasificación de la

discapacidad. Los vestigios de estos cuatro enfoques son aún evidentes en las

discusiones actuales relacionadas con quién es (o debería ser) diagnosticado

como un individuo con discapacidad intelectual. Es por ello, que antes de

conceptualizar el término correcto para los efectos de la investigación, es

necesario identificar sus características:

27

● El enfoque social: Históricamente, las personas fueron definidas o

identificadas con retraso mental porque no lograban adaptarse socialmente

a su ambiente. Dado que tiempo después se hizo énfasis en la inteligencia

y el rol de las “personas inteligentes” en la sociedad, el enfoque histórico de

la definición se centró en la conducta social y el “prototipo de conducta

natural” (Doll, 1941; Goodey, 2006; Greenspan, 2006).

● El enfoque clínico: Con el surgimiento del modelo médico, el foco de la

definición cambió al complejo de síntomas y el síndrome clínico de la

persona. Este enfoque no negó el criterio social pero evolucionó

gradualmente hacia un modelo más médico que incluía un aumento en el

papel de la organicidad, la heredabilidad y la patología y condujo a un

llamamiento a la segregación (Devlieger, 2003).

● El enfoque intelectual: Con la aparición de la inteligencia como un

constructo factible y el surgimiento del movimiento de los test mentales, el

enfoque cambió hacia un énfasis en el funcionamiento intelectual medido

por test de inteligencia y reflejado en una puntuación de Coeficiente

Intelectual (CI). Este énfasis condujo a la aparición de las normas basadas

en el CI como una forma para definir el grupo y clasificar a los individuos

dentro de él (Devlieger, 2003).

● El enfoque del criterio dual: El primer intento formal para utilizar

sistemáticamente el funcionamiento intelectual y la conducta adaptativa

para definir la categoría se encontró en el Manual de la Asociación

Americana de la Deficiencia Mental, en el cual el retraso mental se definía

como funcionamiento intelectual general por debajo de la media que se

origina durante el período de desarrollo y se asocia con limitaciones en la

maduración, el aprendizaje y el ajuste social. En el Manual de 1961 de la

AAMD, (Heber, 1961), maduración, aprendizaje y ajuste se integran en un

28

único, amplio y nuevo término sin definir, conducta adaptativa, que se ha

utilizado en todos los manuales de la AAMR siguientes. El enfoque de

criterio dual también ha incluido la edad de inicio como un elemento

adicional.

3.3.2. Conceptualización de la Discapacidad Intelectual

El concepto general de discapacidad intelectual ha sufrido una serie de

transformaciones, surgiendo a partir del término retraso mental, el cual fue

utilizado por la Asociación Americana de Retraso Mental (American Association of

Mental Retardation) hasta el año 2002. Es en este año cuando dicha organización

asume un nuevo constructo teórico y asume el término discapacidad intelectual

como el oficial, el cual hace referencia a una condición que se caracteriza por la

presencia de obstáculos importantes, tanto en el funcionamiento intelectual, como

en conducta adaptativa (integrada por habilidades conceptuales, sociales y

prácticas). Esta discapacidad, para considerarse como tal, debe aparecer antes de

los 18 años. (AAIDD, 2010). No obstante, este concepto se encuentra íntimamente

ligado con 5 premisas que son fundamentales para el diagnóstico y trabajo con

una persona con discapacidad intelectual (Luckasson et al., 2002):

A. Las limitaciones en el funcionamiento actual deben considerarse en el

contexto de ambientes comunitarios típicos de los iguales en edad y cultura.

B. Una evaluación válida ha de tener en cuenta la diversidad cultural y

lingüística, así como las diferencias en comunicación y en aspectos

sensoriales, motores y conductuales.

C. En un individuo, las limitaciones, a menudo, coexisten con capacidades.

D. Un propósito importante de describir las limitaciones es el desarrollar un

perfil de los apoyos necesarios.

29

E. Con los apoyos personalizados apropiados durante un periodo de tiempo

prolongado, el funcionamiento en la vida de la persona con discapacidad

intelectual generalmente mejorará.

Estos elementos se encuentran asociados al planteamiento

multidimensional de la discapacidad intelectual, el cual nace en el año 1992 con la

intención de eliminar el reduccionismo, y la excesiva confianza, en el uso de tests

dirigidos a diagnosticar el CI. Asimismo, se planteó un giro determinante en el

proceso de evaluación, buscando obtener información sobre las necesidades

individuales en diferentes dimensiones que luego debían relacionarse con los

niveles de apoyo apropiados.

En definitiva, se planteaba unir estrechamente la evaluación con la

intervención o apoyo a la persona, y hacerlo teniendo en cuenta aspectos

personales y ambientales que pueden variar en el tiempo. Estos aspectos serán

mantenidos en la definición actual, pero se modifican algunas dimensiones para

acomodar el sistema a lo que la investigación y conocimiento nos han permitido

avanzar en estos años.

30

Contexto

Salud

Participación,
Interacción y
Roles
Sociales

Conducta
Adaptativa

Capacidades

Intelectuales

Funcionamient

o Individual

APOYOS

APOYOS APOYOS

APOYOS

APOYOS

Esquema 3. Enfoque de la definición de Discapacidad Intelectual desde un modelo

multidimensional

Elaboración propia

3.3.3. Dimensiones de la Discapacidad Intelectual

 El funcionamiento humano es un concepto que agrupa las actividades que

se realizan a diario y abarca tanto funciones como estructuras del cuerpo. Dentro

del funcionamiento humano, pueden distinguirse dos grandes componentes: cinco

31

dimensiones, dentro de las que se encuentran, las habilidades intelectuales,

comportamiento adaptativo, salud, participación y contexto; y la descripción de los

apoyos que se reciben para este funcionamiento humano. La interacción entre las

funciones del cuerpo y las actividades diarias, permiten establecer una referencia

para los criterios diagnósticos especificados en la definición operativa de la

discapacidad intelectual. Cuando existe una limitación en este funcionamiento, es

decir, entre la interacción de las funciones y estructuras del cuerpo y las

actividades personales que realiza una persona, se habla de discapacidad

(Schalock, 2009).

Dimensión I: Habilidades intelectuales. La inteligencia se considera una

capacidad mental general que incluye “razonamiento, planificación, solucionar

problemas, pensar de manera abstracta, comprender ideas complejas, aprender

con rapidez y aprender de la experiencia” (Luckasson, et al., 2002:40). Este

planteamiento tiene relación con el estado actual de la investigación que nos dice

que la mejor manera de explicar el funcionamiento intelectual es por un factor

general de la inteligencia. Y ese factor va más allá del rendimiento académico o la

respuesta a los tests para referirse a una ‘amplia y profunda capacidad para

comprender nuestro entorno’. Hay que tener en cuenta que la medición de la

inteligencia tiene diferente relevancia según se haga con una finalidad diagnóstica

o clasificatoria.

Dimensión II: Conducta adaptativa (habilidades conceptuales, sociales y
prácticas). La conducta adaptativa se entiende como “el conjunto de habilidades

conceptuales, sociales y prácticas aprendidas por las personas para funcionar en

su vida diaria” (Luckasson et al. 2002:73). Las limitaciones en la conducta

adaptativa afectan tanto a la vida diaria como a la habilidad para responder a los

cambios en la vida y a las demandas ambientales. En la Tabla 2 pueden

apreciarse ejemplos de habilidades conceptuales, sociales y prácticas.

32

Tabla 2. Ejemplos de habilidades conceptuales, sociales y prácticas

Tipo Habilidades

Conceptuales Lenguaje (Receptivo, comprensivo y expresivo)

 Lectura, escritura y cálculo

 Conocimiento del dinero

Práctica

Actividades de la vida diaria:

Comida

Transferencia / movilidad

Aseo

Vestido

Actividades instrumentales de la vida diaria:

Preparación de comidas

Mantenimiento del hogar

Transporte

Toma de medicinas

Manejo del dinero

Uso del teléfono

 Habilidades ocupacionales

 Mantenimiento de entornos seguros

Sociales Interpersonales

 Autoestima

 Responsabilidad

 Credulidad (probabilidad de ser engañado o manipulado)

 Ingenuidad

 Seguir reglas

33

 Obedecer las leyes

 Evitar la victimización

 Elaboración propia

Dimensión III: Participación, Interacciones y Roles Sociales. Esta nueva

dimensión es uno de los aspectos más relevantes de la definición de 2002. Lo

primero que resalta, es su similitud con la propuesta realizada por la Organización

Mundial de la Salud (O.M.S.) en la Clasificación Internacional del Funcionamiento,

de la Discapacidad y de la Salud (C.I.F.) (2001). En esa propuesta, la O.M.S.

plantea, como alternativa a los conceptos de deficiencia, discapacidad y

minusvalía, los de discapacidad, actividad y participación, dirigidos a conocer el

funcionamiento del individuo y clasificar sus competencias y limitaciones. Por

tanto, en ambos sistemas resalta el destacado papel que se presta a analizar las

oportunidades y restricciones que tiene el individuo para participar en la vida de la

comunidad. Mientras que las otras dimensiones se centran en aspectos

personales o ambientales, en este caso el análisis focaliza la evaluación del rol

social y de las interacciones con los demás, destacando así la importancia que se

concede a estos aspectos en relación con la vida de la persona. La participación

se evalúa por medio de la observación directa de las actividades del individuo, en

las cuales interactúa con el mundo material y social. El funcionamiento adaptativo

del comportamiento de una persona, se da en la medida en que ésta se involucra

activamente con su medio (asistiendo, interactuando, participando). Los roles

sociales (o estatus) aluden a un conjunto de actividades que suelen ser realizadas

por un grupo específico de personas (según su género, edad y contexto

socioeconómico y cultural). Los roles, pueden referirse a aspectos personales,

escolares, laborales, comunitarios, de ocio, espirituales, o de otro tipo. La falta de

34

recursos y servicios comunitarios, así como la existencia de barreras físicas y

sociales pueden limitar significativamente la participación e interacciones de las

personas. Esta falta de oportunidades puede constituir la barrera más grande que

enfrentar las personas, para desempeñar un rol social valorado.

Dimensión IV: Salud (salud física, salud mental y factores etiológicos). La

preocupación por la salud de los individuos con discapacidad intelectual nace al

reconocer las dificultades que estas personas pueden tener para: reconocer

problemas físicos y de salud mental; gestionar su atención en el sistema de salud

o en la atención a su salud mental, comunicar los síntomas y sentimientos; y

comprender los planes de tratamiento. Por otro lado, la etiología se plantea desde

una perspectiva similar al año 1992, con una concepción multifactorial del

constructo compuesto por cuatro categorías de factores de riesgo: biomédico,

social, comportamental y educativo. Estos factores interactúan en el tiempo, tanto

en la vida del individuo como a través de las generaciones de padre a hijo.

Dimensión V: Contexto (ambientes y cultura). Esta dimensión describe las

condiciones interrelacionadas, en las cuales las personas viven diariamente. Se

plantea desde una perspectiva ecológica que cuenta al menos con tres niveles

diferentes: a) Microsistema: el espacio social inmediato, que incluye a la persona,

familia y a otras personas próximas; b) Mesosistema: la vecindad, comunidad y

organizaciones que proporcionan servicios educativos o de habilitación o apoyos;

y c) Macrosistema o megasistema; patrones generales de la cultura, sociedad,

grandes grupos de población, países o influencias sociopolíticas. Los distintos

ambientes que se incluyen en los tres niveles pueden proporcionar oportunidades

y fomentar el bienestar de las personas. Los ambientes integrados, ya sea

educativos, laborales, de vivienda y/o de ocio favorecen el crecimiento y desarrollo

de las personas. Las oportunidades que surgen de estos ambientes, deben ser

analizarlas en cinco aspectos: presencia comunitaria en los lugares habituales de

la comunidad, experiencias de elección y toma de decisiones, competencia

35

(aprendizaje y ejecución de actividades), respeto al ocupar un lugar valorado por

la propia comunidad, y participación comunitaria, con la familia y amigos. Los

distintos aspectos ambientales que fomentan el bienestar apuntan a la importancia

de la salud y la seguridad personal, comodidad material y seguridad financiera,

actividades cívicas y comunitarias, ocio y actividades recreativas, en una

perspectiva de bienestar, estimulación cognitiva y desarrollo; un trabajo

interesante y gratificante. Además, debe tenerse en cuenta, como uno de los

aspectos más importantes, que el ambiente sea estable, predecible y controlado.

3.3.4. Marco legal Chileno para la Educación de personas con Discapacidad
Intelectual

Actualmente existen decretos para la integración escolar de personas con

N.E.E. En relación, específicamente a la integración de alumnos con N.E.E.

derivadas de discapacidad intelectual, podemos nombrar los siguientes.

Decreto 01 de 1998 reglamenta el capítulo II de la Ley 19.284, de

Integración Social para Personas con Discapacidad de 1994. Éste plantea que el

acceso a la educación debe ser para cualquier persona con N.E.E. El Ministerio de

Educación busca favorecer el acceso al sistema de educación regular de

estudiantes con N.E.E. y promover el permanente desarrollo de estrategias,

impulsando así, tanto la equidad como la calidad de la educación en estudiantes

con N.E.E.3

Decreto 87 de 1990, aprueba planes y programas de estudio para personas

con Discapacidad Intelectual, el Ministerio de Educación establece que la atención

para las personas con este tipo de N.E.E., debe desarrollarse de manera

3 Ver “Nuestro compromiso por la integración”, MINEDUC en
http://www.mineduc.cl/usuarios/edu.especial/doc/201304231640530.DecretoN0198.pdf

36

individual, a partir de evaluaciones diagnósticas integrales realizadas por

profesionales idóneos. La Educación Especial entonces, debe atender alumnos

con discapacidad intelectual en grados: Leve, Moderada, Severo o Grave. Los

servicios educativos deben incluir niveles pre-básico, básico y laboral, atendidos

por los profesionales adecuados. Este Decreto, define también objetivos a trabajar

en cinco ámbitos del desarrollo (físico-motor, artístico, cognitivo-funcional, social y

vocacional) (MINEDUC, 1990).

Decreto 170 subvenciona la educación de aprendices con N.E.E.

Permanentes y Transitorias, que forman parte de una escuela con Proyecto de

Integración. Para acceder a este beneficio, la escuela necesita respaldar el

diagnóstico de sus alumnos con N.E.E., con evaluaciones implementadas por

profesionales competentes, a través de procedimientos e instrumentos evaluativos

multidisciplinarios. Para ello deben utilizarse instrumentos estandarizados según

normas nacionales. Esta evaluación integral, permite determinar las principales

necesidades de apoyo y las ayudas técnicas que los alumnos requieren para

progresar en su proceso educativo.

Los niños y jóvenes con N.E.E. que se encuentran integrados en un

establecimiento de educación regular, deben cumplir con metas de aprendizajes

semestrales o anuales. El referente de estas metas es el currículo del curso al que

asisten y sus respectivas adecuaciones curriculares, por lo que debe

implementarse un sistema de evaluación y seguimiento del progreso de los

aprendizajes. Estas evaluaciones y sus resultados deben estar disponibles tanto

para las familias, como para los procesos de asesoría técnica y de inspección por

parte del Ministerio de Educación (MINEDUC, 2010).

Lamentablemente en la práctica, se presentan algunas limitaciones que

intervienen negativamente en el proceso de aprendizaje, pues muchas veces la

intervención centra su foco en el aprendiz, quien debe adaptarse a las exigencias

37

escolares y la responsabilidad de su educación recae principalmente en

especialistas. Es por esto que la integración se plantea como un desafío para la

comunidad educativa, siendo necesaria la utilización de diferentes estrategias y

adaptaciones metodológicas que permitan a los docentes hacer una intervención

eficaz destinada a todos los educandos de su curso, permitiendo a los alumnos

con y sin N.E.E., participar con la menor cantidad de barreras posibles (Arias,

Arriagada, Gavia, Lillo y Yánez, 2005).

Para lograr una inclusión más plena, es necesario generar espacios que

permitan conocer el contexto y el uso significativo de tecnologías. Una

computadora puede ayudar a satisfacer necesidades de comunicación en la

educación como en la recreación y vida cotidiana. Dentro de la escuela se

convierte en una herramienta importante para la inclusión de alumnos, pues les

permite desarrollar habilidades y competencias, acceder a los contenidos del

currículum, alcanzar mayor autonomía y avanzar hacia una inclusión pedagógica,

social y laboral.

El avance de estas tecnologías, funciona como apoyo para superar

barreras, lo que produce un impacto positivo en la calidad de vida de las personas

con discapacidad. La inclusión de las TIC en la escuela, permite que se presenten

nuevos escenarios educativos que otorgan al docente, la oportunidad de utilizar

distintas estrategias de enseñanza, poniendo en juego distintos modos de

aprender, que permiten a los alumnos desarrollar competencias para

desenvolverse en el contexto social. Las propuestas pedagógicas que se pueden

implementar para personas con discapacidad intelectual son variadas, de acuerdo

con el nivel de desarrollo y edades de los sujetos con los que se trabaja. Las TIC

abren nuevas posibilidades que permiten crear diversas situaciones de

aprendizaje, que permiten graduar los niveles de complejidad de una actividad, lo

que permite a los aprendices alcanzar metas conforme utilizan los recursos

tecnológicos (Zappalá, Köppel y Suchodolski, 2011).

38

3.4. NUEVAS MANERAS DE GENERAR AMBIENTES DE APRENDIZAJE

3.4.1. Uso de TIC en la Realidad Educativa

Por varias décadas se ha especulado respecto del impacto que podría

tener, en los distintos niveles de la educación, la revolución de las TIC

(Tecnologías de la Información y la Comunicación). Esa especulación, y los

múltiples ensayos que la siguieron se han convertido, en los últimos años,

especialmente a partir del desarrollo de Internet, en un gran movimiento que está

transformando la educación en muchos países desarrollado (Eduteka, 2010). Sin

embargo, es un error pensar que las TIC son la panacea de la educación. Estas

son herramientas y materiales de construcción que facilitan el aprendizaje, el

desarrollo de habilidades y distintas formas de aprender, estilos y ritmos de los

aprendices, es decir, es un medio para el aprendizaje. La tecnología es utilizada

tanto para acercar al aprendiz al mundo, como el mundo al aprendiz (Sánchez,

2001).

El Ministerio de Educación de Chile tiene como tema preferencial en su

agenda, la incorporación de las TIC en las prácticas pedagógicas, por lo que ha

invertido una gran cantidad de recursos en diferentes programas estratégicos con

el propósito de contribuir al mejoramiento de la educación y al desarrollo de una

cultura digital en la ciudadanía con calidad, equidad y pertinencia (Verdugo y

Gómez, 2008).

Aquellos alumnos que se encuentran ampliamente implicados en

actividades virtuales, como leer mensajes de correos electrónicos, chatear, jugar

en línea, entre otras, están generalmente aptos para aprender con las TIC (Rivera,

Quispe y Montalvo, 2011). Estas nuevas tecnologías deben aceptarse como

instrumentos para la mejora de los procesos de enseñanza aprendizaje en

cualquier nivel educativo (Rivera, Quispe y Montalvo, 2011).

39

La enseñanza con el uso de TIC, mejora el interés de los aprendices debido

a que les ofrece la oportunidad de interactuar con los contenidos, desarrollando

habilidades y destrezas, y reforzando la inteligencia múltiple, aquella que el

estudiante más ha desarrollado (Rivera, Quispe y Montalvo, 2011).

 En este sentido integrar las TIC al currículo, es utilizarlas como

herramientas para el aprender de un contenido específico en algunas de las

diferentes áreas curriculares o en un contexto multidisciplinario. Según esto, se

puede definir la integración de TIC al currículo como “la generación de Ambientes

de Aprendizaje enriquecidos (AAe) con el uso intencionado, enfocado y efectivo de

las TIC. Con éstos se busca promover, facilitar y enriquecer la comprensión de

temas y conceptos propios e importantes de las asignaturas fundamentales dentro

del proceso educativo, profundizar en ellos y realizar investigación sobre los

mismos.” (Eduteka, 2010). Además con la integración de las TIC se busca hacer

una contribución específica al aprendizaje, ofreciendo metodologías, recursos y

contextos de aprendizaje (Sánchez, 2001). Para la integración efectiva de las TIC

se debe lograr que la tecnología sea parte del funcionamiento de la clase y que se

utilicen de forma cotidiana para tareas variadas, como experimentar, simular, etc.

de una forma invisible. La integración curricular de las TIC va más allá de

simplemente utilizar la herramienta y se sitúa en el nivel de innovación del sistema

educativo (Gross, 2000).

En este sentido la tecnología digital, aporta a la sociedad recursos

inesperados, pues otorga un enriquecimiento en el ambiente natural, ya que

permite una exploración minuciosa de los objetos y los seres naturales. En este

sentido los recursos digitales y las nuevas tecnologías pueden capturar sonidos,

imágenes, movimientos, entre otros, que ofrecen una riqueza de datos perceptivos

aunque distorsionados por las limitaciones del sistema sensorial de las personas,

estos recursos digitales permiten ahora la posibilidad de percibir variadas

representaciones de datos en una situación formal o en una sala de clases.

40

 Así, los aprendices que cuentan con un entorno enriquecido con las nuevas

herramientas digitales conversacionales, tienen mayores posibilidades de

representar patrones de significados y acciones, reflexionar sobre las mismas,

asimilar gradualmente sus propios recursos digitales, con la atención centrada en

los procesos subjetivos en interacción con los procesos objetivos, sustentando los

procesos en los usos del lenguaje personal.

Al respecto se pueden mencionar cinco aspectos claves para integrar las

TIC en los centros educativos y lograr que tanto docentes como alumnos, mejoren

en el proceso de enseñanza y aprendizaje utilizando las TIC (Fundación

Santillana, 2009):

a. Las bases tecnológicas necesarias: los centros educativos deben disponer

de infraestructuras tecnológicas como: a) Pizarras digitales en todas las aulas:

facilita la realización de actividades innovadoras de enseñanza y aprendizaje,

además de estar al alcance de todos; b) Computadores de apoyo en las salas:

facilita el trabajo en grupo de los alumnos; c) Aulas de informática: con un

computador por pareja o cada alumno, esto facilita el trabajo autónomo y la

alfabetización digital de los aprendices; d) Internet educativa: facilita la

comunicación del centro educativo y el compartir de recursos pedagógicos.

b. Recursos didácticos: en los centros educativos es necesario contar con

recursos didácticos que faciliten y potencien el aprendizaje de los alumnos, por

esto en Internet existen recursos y los docentes necesitan la orientación para su

selección y mejor utilización. En este sentido algunas editoriales y portales de

administraciones educativas poseen plataformas de contenidos que son un gran

apoyo.

c. Adecuada formación del profesorado en didáctica digital: la motivación del

profesorado y su actitud hacia la innovación pedagógica con las TIC se verá

beneficiada a medida de que perfeccionen su formación instrumental-didáctica y

41

utilicen de forma eficaz las TIC, reproduciéndolas sin dificultad en su contexto y les

ayuden en su labor docente. De acuerdo a esto, es necesario que se generalice el

uso de las TIC por parte del profesorado de modelos didácticos sencillos, que

puedan utilizar de forma contextualizada en el aula y faciliten su labor.

Es por esta razón que la incorporación de las TIC a la escuela, vuelve

necesaria una alfabetización digital, tanto de los alumnos como de los profesores.

El término ha sido utilizado por diversos autores, para referirse a “la capacidad de

leer y entender textos de hipertexto y multimedia” (Bawden, 2002:394).

Por otra parte Gilster (1997) la define de forma general como la capacidad

para entender y utilizar las fuentes de información cuando se presentan a través

de un computador, relacionándola con el dominio de las ideas. Además identifica

cuatro competencias en la alfabetización digital: a) construcción de conocimiento;

b) búsqueda en Internet; c) navegación por hipertexto; y d) evaluación del

contenido.

Es por esta razón que es necesario que tanto docentes como alumnos

estén alfabetizados digitalmente, para hacer uso de los diferentes programas y

modelos pedagógicos que se encuentran disponibles en la red.

3.4.2. Modelo TPACK (Technological Pedagogical Content Knowledge)

Un modelo pedagógico que surge de las teorías del aprendizaje

constructivista y la emergente implementación de las TIC en el aula es el TPACK.

Este fue diseñado por Mishra y Koehler en el año 2006 y, en español, su nombre

quiere decir “Conocimiento Tecnológico Pedagógico del Contenido” (Technological

Pedagogical Content Knowledge: TPACK).

42

El modelo TPACK establece que la manera de desarrollar un buen manejo

de las TIC en entornos educativos, es a partir de los conocimientos del propio

docente, y la interacción permanente del alumno con el contenido y la tecnología

que se implementará (Moya, 2013). En consideración de lo mencionado

recientemente, Mishra y Koehler establecen un esquema basado en Tecnología,

Pedagogía, Contenidos y Conocimiento; y proponen un modelo en el cual los

diferentes elementos interactúan entre sí, lo que permite la construcción de un

conocimiento íntegro en el aprendiz.

Esquema 4. Esquema del modelo TPACK

(Yolina, 2013:47)

43

El modelo TPACK, tiene su base en la concepción del aprendizaje como un

conjunto de actividades complejas, que precisan de tres tipos de conocimiento:

A. Conocimiento del Contenido: Es el conocimiento sobre el área de

conocimiento, asignatura o disciplina que se enseña y se aprende.

B. Conocimiento Pedagógico: Saber relativo a los procesos de enseñanza y

aprendizaje, objetivos generales, valores y metas de la educación.

C. Conocimiento Tecnológico: Comprensión de las TIC y su utilización en el

trabajo o la vida cotidiana. Alude a un conocimiento que se encuentra en un

estado continuo de cambios (Mishra & Koehler, 2006).

La metodología TPACK hace hincapié en la planificación o programación

como guía indispensable para llevar adelante la tarea de preparar clases con TIC.

Según este modelo, para diseñar una propuesta de trabajo, es necesario tomar

tres tipos de decisiones que determinarán la efectividad del programa de

enseñanza, éstas se explicitan a continuación (Yolina, 2013):

44

Tabla 3. Decisiones previas a la implementación de TIC en una experiencia educativa.

 (Yolina, 2013:47)

El desarrollo del TPACK que propone Harris y Hofer (2009), surge de las

prácticas docentes y postula una forma de planificación basada en actividades. Su

propuesta ancla las actividades en los diseños curriculares; e incorpora una

selección sistemática y racional de las tecnologías y estrategias de enseñanza

aprendizaje (Liriola y Pérez, 2013). Sumado a ello, los autores señalan que en la

planificación intervienen 6 decisiones claves que deben ser ejecutadas de forma

secuenciada como se muestra en la figura 3, caso contrario, la intervención pierde

el objetivo de generar un aprendizaje significativo en el alumno.

45

Esquema 5. Proceso de elaboración de una experiencia de aprendizaje que contemple el

uso de TIC

 (Elaboración propia).

La propuesta secuenciada nace debido a que, según Koehler y Mishra

(2006), la tecnología debe integrarse a la propuesta en función de nuestras

necesidades curriculares y pedagógicas; nunca a la inversa. Los recursos

tecnológicos deben integrarse siempre para enriquecer la clase, para agregarle un

valor significativo, y no como decoración vistosa de la propuesta pedagógica. Así,

este desarrollo del TPACK sugiere el uso de tipos de actividades específicas

según los contenidos propios de cada disciplina y enriquecidas con tecnología.

Estas actividades serían como ladrillos que, sólidamente encastrados, sirven para

construir una planificación didáctica estratégica.

Basado en lo anterior, podemos establecer que la metodología de

investigación y enseñanza TPACK permite entregar una estructura que favorece y

46

potencia el aprendizaje del alumno, pues evita que la experiencia educativa pierda

su foco (Yolina, 2013). Junto a ello, entrega una secuenciación de las diferentes

decisiones y pasos de planificación para el diseño de un programa educativo que

puede contemplar los diferentes contenidos curriculares que se abordarán. Esto

permite utilizar aquellos recursos tecnológicos que resultan pertinentes para el

objetivo de aprendizaje planteado (Liriola y Perez, 2013).

No obstante, algunos docentes plantean que TPACK es un modelo

simplista, que reduce el proceso educativo a elementos abstractos y poco

realistas, añadiendo que para lograr un objetivo, “aprendizaje de un contenido X”,

se debe generar una interacción adecuada entre los diferentes elementos que

contempla el modelo (Contenido, pedagógica y tecnología) y elaborar una

planificación según los 6 pasos anteriormente descritos Koehler y Mishra (2006),

lo que obviaría factores (externos e internos de los estudiantes) que pueden influir

en el proceso de aprendizaje. Dentro de estos factores, podemos identificar una

serie de barreras contextuales, culturales, sociales, motivacionales, entre otras,

que condicionarán el proceso educativo (CoIl y Solé, 1990). Junto a ello, y pese a

que el modelo se ha basado en un enfoque “constructivista” en el cual el alumno

construye su aprendizaje gracias a la interacción con el contenido y el

conocimiento tecnológico, no existe una participación directa en la toma de

decisiones respecto al qué y al cómo trabajará. Es decir, no existe un proceso en

el cual los aprendices planteen sus necesidades o intereses, lo que puede influir

directamente en el éxito del proceso educativo, puesto que la selección de las

herramientas tecnológicas que se utilizarán, estará siempre a cargo del docente

(Andrade, Maestre y López, 2011). Esto limita la participación de los alumnos en

su proceso de formación, impidiendo que ellos busquen y propongan nuevos

softwares novedosos y útiles para la enseñanza de los contenidos que se

pretenden abordar en un curso o asignatura en particular.

47

3.4.3. Uso de TIC y su vínculo con las Necesidades Educativas Especiales.

Uno de los propósitos de incorporar TIC en las actividades de formación es

permitir el acceso a la información y promover la comprensión de lo tratado. Para

esto, la comunicación y participación de todos, en igualdad de oportunidades, es

esencial, más aún si se está hablando de personas con discapacidad intelectual,

pues allí la tecnología cumple un rol de ese respaldo de accesibilidad a las nuevas

generaciones.

En un contexto muy diverso, en ocasiones desigual, y dando respuesta a

los compromisos de cohesión social y de inclusión plena de las personas con

discapacidad, al que muchos países se han unido; es necesario destacar que la

aplicación de las Tecnologías de Información y Comunicación (TIC), aporta

considerablemente a la accesibilidad y a la autonomía personal. Con un adecuado

uso de las TIC, se puede garantizar el acceso igualitario al aprendizaje, la

participación, la comunicación, la información, movilidad y al medio físico

(UNESCO, 2012).

En nuestro país la incorporación de las TIC en educación, dirige

principalmente sus acciones en la búsqueda de desarrollar contenidos

pedagógicos y capacidades digitales tanto en profesores como en alumnos, junto

a esto se asegura una infraestructura óptima y una mejora en la gestión educativa

(UNESCO, 2012).

Existen múltiples usos que pueden darse a las TIC en la Educación

Especial, herramienta didáctica, recurso/material de aprendizaje, herramienta de

comunicación, entorno de aprendizaje, ayuda terapéutica, ayuda diagnóstica,

herramienta para tareas administrativas. Además de lo mencionado anteriormente,

se puede utilizar como una tecnología individualizada de apoyo y/o adaptación

destinada a dar respuesta a las necesidades de los alumnos con N.E.E. derivadas

48

de discapacidad intelectual, sensorial, física, entre otras (Agencia Europea para el

Desarrollo de la Educación Especial, 2003).

Las ventajas de las TIC en el alumnado con Necesidades Educativas

Especiales son muchas, dentro de la versatilidad y la posibilidad de atención a la

diversidad. Así, puede destacarse el papel relevante que juegan éstas en

favorecer la estimulación y atención a sus necesidades en: la facilitación del

aprendizaje lecto-escritor; la comunicación y el lenguaje; la reeducación y

rehabilitación en general; el aumento de la autoestima y la motivación, la

integración social, entre otros (Luque y Rodríguez, 2009).

En todo caso, la enseñanza y aprendizaje con TIC, accesibles y adaptadas,

será especialmente favorable para los aprendices con Necesidades Educativas

Especiales, contribuyendo a la mejora de sus habilidades cognitivas, desarrollo de

capacidades y otorgando oportunidades para desenvolverse en la comunidad

(Luque y Rodríguez, 2009).

Al utilizar las TIC en el aula, se modifica en parte, una cuestión relativa a los

modelos metodológicos clásicos, y es que el docente hacía énfasis en la

adecuación de los materiales e insumos de los alumnos con N.E.E, para facilitar

su acceso y utilización. El nuevo paradigma se sitúa en la inclusión y el diseño

universal, buscando la creación de recursos y experiencias de aprendizaje que

resulten accesibles para todos los aprendices, ya sea con o sin N.E.E. Con ese

horizonte en mente, el uso de las TIC se presenta como uno de los medios para

que el que el alumnado con N.E.E. acceda a las mismas actividades que el resto

de los estudiantes, evitándose de esta manera la segregación que existe en

algunas aulas de establecimientos regulares con Proyecto de Integración Escolar

en el país (García, 2007).

49

Es necesario destacar que, tal como existen aportes al usar las TIC en la

educación de personas con N.E.E.; existen algunos obstaculizadores tales como:

la escasez de docentes capacitados en tecnología, altos costos de los hardware y

software, infraestructura limitada, desconocimiento de las ventajas del uso de las

TIC y poca exposición a las tecnologías emergentes (UNESCO, 2012).

3.4.4. Realidad Aumentada

La realidad aumentada aparece alrededor de 1990, momento en que se

comienza a implementar la combinación de imágenes generadas por computador

acerca de objetos del mundo real de los usuarios. Muchas aplicaciones combinan

la información existente de cierto elemento del mundo real, con el elemento en sí.

Así, muchos de los diseños que realizan los arquitectos, ingenieros, diseñadores

pueden ser visualizados en el mismo lugar físico del mundo real para lo que han

sido diseñados.

La Realidad Aumentada está relacionada con la Realidad Virtual, ésta

última, está más extendida en la sociedad. Si bien presentan algunas

características comunes, como por ejemplo la inclusión de modelos virtuales

gráficos 2D y 3D en el campo de visión del usuario, la principal diferencia es que la

Realidad Aumentada no reemplaza el mundo real por uno virtual, sino al contrario,

mantiene el mundo real que ve el usuario, complementándolo con información

virtual sobrepuesta a su contexto. El usuario nunca pierde el contacto con el

mundo real que tiene al alcance de su vista y al mismo tiempo puede interactuar

con la información virtual superpuesta (Basogain, 2007).

La realidad Aumentada es una creación tecnológica que une la percepción

e interacción de las personas, con el mundo real. Esto permite al usuario estar en

un entorno aumentado, es decir, con información adicional generada por una

50

computadora. Esta tecnología funciona con patrones que son percibidos por una

cámara Web, la cual decodifica una tarjeta (código) y posteriormente proyecta

información, generalmente de tipo visual y tridimensional (Rivera, Quispe y

Montalvo, 2011).

 Para ello, se puede capturar una imagen de video del entorno real y,

mediante un software, disponer objetos virtuales correctamente escalados y

orientados en relación a los objetos del entorno real y en tiempo real (Bevan,

1995). En lo que se refiere a objetos virtuales, pueden ser modelos 3D, imágenes,

textos o sonidos especializados (PTAM, 2010), los cuales se superponen en

tiempo real sobre la percepción que el usuario tiene del mundo real, pudiendo

conseguir de manera directa o indirecta, un aumento en el conocimiento que el

usuario tiene sobre el entorno (Bevan, 1995). Ésta se encuentra relacionada a la

implementación de tecnología en el contexto escolar y es una variación de lo que

se conoce como Realidad Virtual, donde en lugar de introducir completamente a

un usuario en un entorno ficticio se busca introducir elementos virtuales en el

entorno real (Tadres, 2010).

51

Ejemplos de Realidad Aumentada

3.4.5. Experiencias de Realidad Aumentada en Educación

En la actualidad existen algunas aplicaciones de Realidad Aumentada que

han sido utilizadas para la enseñanza de contenidos que requieren de un alto nivel

de abstracción, pues permite a los alumnos percibir y controlar objetos que, de

otra forma, sería imposible. A ello se añade que, al no eliminar el contexto del

mundo real, esta tecnología permite mantener la comunicación y colaboración con

el contexto.

Tal vez una de las aplicaciones más conocidas de la Realidad Aumentada

en educación sea el proyecto Magic Book del grupo activo HIT de Nueva Zelanda.

En este proyecto el usuario lee un libro real a través de un visualizador de mano y

ve sobre las páginas reales contenidos virtuales. Así, cuando él ve una escena de

Realidad Aumentada que le gusta puede, introducirse en ella y experimentarla en

un entorno virtual inmersivo (AR-media, 2010).

52

Proyecto Magic Book

Además, algunas instituciones de prestigio como Massachusetts Institute of

Technology (MIT) y la Universidad de Harvard, están desarrollando en sus

programas y grupos de Educación, aplicaciones de Realidad Aumentada en

formato de juegos; los que buscan involucrar a los alumnos de educación

secundaria, en situaciones que combinan experiencias del mundo real con

información adicional proyectada en sus dispositivos móviles. Es importante

señalar que la creación de estas interfaces, requiere de un diseño muy cuidadoso,

de tal manera que el usuario que la utilice, no se sienta saturado por una cantidad

excesiva de información (AR-media, 2010).

La Realidad Aumentada se ha utilizado también en la enseñanza de las

matemáticas. En esta área se aplicó el proyecto Math4Life, que tiene como

finalidad contribuir al mejoramiento del aprendizaje de alumnos de 3° grado de

primaria, desarrollando las capacidades de razonamiento y demostración,

comunicación matemática y resolución de problemas; mediante la utilización de

materiales, participación en juegos didácticos y actividades productivas, tanto

individuales, como grupales. En estos procesos, los docentes deben plantear

situaciones que constituyan desafíos para cada aprendiz, promoviéndolos a

observar, organizar datos, formular hipótesis reflexionar y experimentar, aplicando

53

diversos procedimientos; también verificar y explicar las estrategias utilizadas al

resolver un problema, valorando los procesos matemáticos y los resultados

obtenidos (Rivera, Quispe, Montalvo, 2011).

Proyecto Math4Life

Otra área educativa en la que se ha utilizado la Realidad Aumentada es en

ciencias, específicamente para el apoyo de la enseñanza y aprendizaje de

contenidos del Sistema Solar en alumnos de 8 y 9 años de edad que cursan tercer

año de educación general básica. Para esto se creó ARSolarSystem, un

videojuego educativo que presenta a los alumnos los distintos componentes del

Sistema Solar y les permite interactuar con contenidos abstractos mediante una

interfaz tangible y natural para los usuarios. Permite el trabajo en grupo de forma

sencilla y entrega representaciones fieles de los elementos con los que se trabaja.

Contar con una herramienta capaz de reunir todos estos atributos es claramente

una ventaja en el contexto educacional, ya que dentro de los actuales métodos de

54

enseñanza del Sistema Solar, no existe una herramienta computacional,

multimedia o actividad educativa que permitan reunir todas estas características

(Rodríguez, 2011).

Uno de los beneficios de la Realidad Aumentada es que permite, a quien

interactúa, verse en el mismo plano que un avatar4, reforzando así el sentimiento

de participación en la tarea que se le presenta. Se espera que combinando este

sistema tecnológico con la interacción natural de usuarios, en este caso

profesores y alumnos, se pueda desarrollar un proceso de aprendizaje mucho más

dinámico y fructífero.

Con respecto al trabajo en el ámbito de la Realidad Aumentada, cabe

destacar la labor realizada por el centro Costadigital de la PUCV, una agrupación

conformada por investigadores de diversas disciplinas que pretende responder a

la inquietud del cómo enseñar y aprender en la sociedad actual del conocimiento,

mediante modelos pedagógicos, plataformas de tecnologías para el aprendizaje y

otras elaboraciones educativas para colegios, universidades, instituciones,

empresas y otros actores que tienen relación con el ámbito educativo. Para lograr

esos propósitos, la agrupación tiene cuatro áreas de acción: a) Soluciones

Pedagógicas con TIC (dedicado a la creación de modelos de videojuegos e

incorporación de estrategias para el aprendizaje con computadores portátiles), b)

Estrategias formativas (orientado a la creación de instrumentos de apoyo a la

formación inicial y continua de profesores), c) Asistencia técnica (focalizado en

servicios de asistencia tecnológica de enlaces del MINEDUC de Valparaíso) y d)

Investigación (centrado en la búsqueda y difusión de TIC).

4 Avatar es considerada la versión más desplegada de la identidad virtual, responde también a la
acepción de reencarnación según la Real Academia Española (De la Merced, 2012).
4

55

Dentro de la última área de acción mencionada en el párrafo anterior, se

encuentra el equipo de investigadores de Realidad Aumentada, conformado por

10 integrantes de diferentes áreas del saber: Karina Aliaga (Psicóloga), Verónica

Bastías y Sonia Pino (Ingeniero en ejecución informática), Humberto Vergara y

Gonzalo Zavala (Tecnólogo informático), Patricia Flores (Óptico), Eduardo Meyer

(Ingeniero civil), Cristian Merino (Profesor de química y ciencias naturales), Pablo

Lizana (Profesor de biología y ciencias naturales) y José miguel Garrido (Profesor

de historia y geografía). Este equipo de trabajo define la Realidad Aumentada

como una combinación de ambientes, en los que se reúne la información digital

con la realidad, ampliando de esta manera nuestros sentidos. Dentro de las

iniciativas de este grupo, se destacan las siguientes:

- Prototipo de Realidad Aumentada para Ciencias: Basado en la creación de

secuencias de enseñanza y aprendizaje (SEA) y el uso de R.A., busca establecer

un puente entre el estilo de enseñanza del docente y el estilo de aprendizaje de

los alumnos.

- Publicación de tutoriales que enseñan a crear aplicación con Realidad
Aumentada: Ponen a disposición programas gratuitos e información que permite,

a un usuario promedio, conocer nuevas formas de elaborar recursos de apoyo al

aprendizaje basados en el uso de tecnologías digitales.

- Capacitaciones presenciales y gratuitas: Cursos breves que enseñan, de

forma presencial, a docentes de todas edades, la Realidad Aumentada y sus

posibles usos en educación.

3.4.6. Uso de Realidad Aumentada en la Educación Especial

Muchos autores acentúan los beneficios de la Realidad aumentada en la

educación, y en particular, en la Educación Especial. La Realidad Aumentada

56

puede ser aplicada al aprendizaje asistido por computadoras, permitiendo así

diseñar materiales educativos atractivos, que a su vez, pueden ser empleados en

situaciones que lo conviertan en un aporte significativo para los alumnos con

N.E.E. (Moralejo, Sanz, Pesado y Baldassarri, 2013).

Los niños son capaces de imaginar infinidad de cosas con objetos de la

vida cotidiana, el juego imaginativo les ayuda a desarrollar habilidades sociales, el

lenguaje e incluso la “teoría de la mente”. Esto les permite reconocer estados

emocionales y comprender que las personas pueden ver las cosas desde una

perspectiva distinta a la que ellos tienen. Las personas con Trastornos de la

Relación y Comunicación, tales como Autismo, Asperger, ente otros; presentan

mayores dificultades al momento de imaginar la existencia de cosas que en

realidad no están frente a ellos.

 Recientemente, investigadores de la Universidad de Cambridge

desarrollaron un sistema de Realidad Aumentada para niños con autismo, en el

que pueden experimentar el juego de una manera más visual. El objetivo de este

programa es que los niños sean capaces de externalizar una imagen mental en la

realidad, lo que podría ayudar en el concepto del juego imaginativo (DeRosa,

2013).

 Cabe destacar que si bien la Realidad Aumentada puede contribuir con

beneficios considerables, puede que algunas personas, en función de su nivel de

discapacidad, experimenten o no dificultades en la interacción con un computador.

Un ejemplo de lo anterior es el caso de algunas personas con parálisis cerebral,

pues dependiendo de las características de parálisis y de la movilidad, podría

presentar dificultades interactuando con un computador u otro implemento

necesario para utilizar el sistema de Realidad Aumentada (González-Rodríguez &

Mantilla, s. f.).

57

 Como plantea Barch (2009) y Oppenheim-Gluckman (2003), se sabe que,

para aquellas personas con algún tipo de Necesidad Educativa, es necesario

generar nuevos métodos de aprendizaje. Cromby (1996) declara que la eficacia

del mundo de la realidad virtual ha sido demostrado mediante la mayor facilidad

que tienen la personas con acceso a este sistema tecnológico, para transferir

determinadas habilidades a la vida diaria real. Incluso, Davies (2003) propone que

las personas con algún tipo de discapacidad intelectual, ven un alto impacto en su

funcionamiento, pues los ayuda a aumentar su motivación lo que es un

componente esencial para la superación (Rodríguez, 2011).

 Standen y Brown (2006) plantean que la enseñanza mediante

computadores no pretende reemplazar a los profesores, sino más bien asistirlos.

Una de las ventajas de este tipo de herramientas en el aprendizaje de personas

con algún tipo de discapacidad cognitiva, es que evade la sensación de frustración

de los aprendices, permitiéndoles trabajar a su propio ritmo, sin sentirse

presionados por quienes lo rodean u observan (Loup-Escande, Christmann,

Damiano, Hernoux y Richir, 2012).

3.4.7. Realidad Aumentada y aprendizaje en Ciencias

 En opinión de la profesora de ciencias naturales de la Escuela “Salvador

Allende” de Viña del Mar, las principales dificultades que se observan en el

desempeño de los alumnos con N.E.E.p. en la asignatura, se relacionan con

“…contenidos que son muy abstractos….”, destaca: “las principales problemáticas

que yo puedo identificar en la asignatura es que existen contenidos que son muy

abstractos, como las fases de la luna, las consecuencias de los movimientos de la

tierra, por ejemplo que los niños comprendan que debido a la rotación se produce

el día y la noche, que no pasa lo mismo en el otro lado de la tierra, que asimilen

que las estaciones del año se producen por la traslación y que ambos fenómenos

58

se dan simultáneamente.” “…El nivel de abstracción en los estudiantes (del P.I.E.)

es bajo, y no siempre se cuenta con todos los recursos para lograr que los

alumnos comprendan determinados temas, se necesita harto tiempo y materiales

para que los alumnos logren integrar satisfactoriamente los contenidos” (Anexo 3).

La tecnología digital ha impactado fuertemente en la representación de

información. La Realidad Aumentada puede utilizarse para aumentar la cantidad

de información que se le presente a una persona o usuario, permitiendo así una

interacción más valiosa y natural con elementos virtuales a través de la

manipulación de tarjetas.

 El aporte de la Realidad Aumentada, según Bilinghurst et al. (2002), es

mayor en comparación al uso de dispositivos convencionales como el teclado y el

mouse de un computador. Este autor plantea que, el nivel de colaboración de

usuarios utilizando R.A, podría llevar a pensar que el utilizar este tipo de

tecnología en un ambiente educativo y colaborativo, ayuda a trabajar conceptos y

contenidos abstractos, como son el Universo y el Sistema Solar (Rodríguez,

2011). Estos contenidos, en el sistema educacional chileno, deben ser abordados

durante el primer semestre del tercer año de educación general básica de forma

exploratoria (MINEDUC, 2013).

 En la actualidad, se recurre a una serie de actividades adicionales para que

los aprendices construyan los conocimientos de una manera distinta a la

tradicional, como por ejemplo: Realizar lecturas complementarias o presenciar

exposiciones y material audiovisual. Dentro de las actividades que se suelen

realizar, se pueden destacar el observar láminas del Sistema Solar, dibujar éste en

el cuaderno y/o construir maquetas utilizando esferas de polietileno. En algunos

casos, estas experiencias de aprendizaje no son suficientes para crear en los

alumnos, una idea más completa y compleja al respecto, sobre todo en aquellos

aprendizajes que implican el movimiento de elementos (Rodríguez, 2011).

59

En consideración de lo revisado, el uso de la R.A. es una buena

oportunidad de articular el diseño de ambientes de aprendizaje en ciencias para el

mejor aprendizaje de alumnos con N.E.E.p.

60

4. MARCO METODOLÓGICO

4.1. Diseño y modalidad de investigación

El diseño de investigación adoptado para esta investigación, es el de

investigación evaluativa. Hemos acogido este planteamiento debido a que es

aquel que mejor responde a la esencia de nuestro objetivo de trabajo, permitiendo

evaluar el impacto del uso de la realidad aumentada como recurso de apoyo al

desarrollo de aprendizajes, en la práctica de aula. Este diseño, tal como menciona

De la Orden (1985, citado en Latorre 1996:241), suele utilizarse en nuevos

proyectos educativos para constatar la superioridad del programa estudiado, en

relación con otros programas existentes y vigentes. Busca establecer las

relaciones existentes entre las variables y las causales de los resultados obtenidos

(Correa, Puerta y Restrepo, 2002). Además de lo ya mencionado, este diseño

tiene atributos de flexibilidad, lo que permite una retroalimentación entre la teoría y

la práctica.

En términos más precisos, el diseño de investigación evaluativa hace

referencia a “un proceso científico que consiste en colectar, analizar e interpretar

información para evaluar el diseño, implementación y resultados de un

determinado programa. Entendiendo por programa una acción pública organizada

orientada a mejorar el bienestar de la población como la prestación de servicios,

políticas públicas y proyectos de investigación” (Cerna, Torres y Vega, 2013:2).

Avalando esta definición, se añade que el diseño de investigación evaluativa tiene

como focos contribuir al conocimiento, medir los efectos que tiene un programa,

mejorar este e impactar positivamente en las personas involucradas en su

desarrollo; mediante el análisis, la medición de resultados, la comparación de los

resultados obtenidos con los objetivos propuestos inicialmente, y la posterior toma

de decisiones acerca de la proyección de un proyecto (Correa, Puerta y Restrepo,

2002). Para esto, contempla un proceso riguroso y sistemático de recolección de

61

información, seguido de un análisis integral de la información obtenida, cuestión

que hace de este un proceso válido que permite una evaluación confiable, mayor

eficiencia de los programas, haciendo factible la emisión de juicios

fundamentados, la toma de decisiones y la ejecución de modificaciones con

sustento (Cerna, Torres y Vega, 2013; Galán, Pérez y Quintanal, 2012; Tamayo,

2004).

La investigación de carácter evaluativo “asume las particulares

características de la investigación aplicada, que permite que las predicciones se

conviertan en un resultado de investigación” (Suchman, 1967, citado en Correa,

Puerta y Retrepo, 2002:31). A lo anterior se añade lo que afirma Correa, 2002

(citado en Cerna, Torres y Vega, 2013), y es que su forma de trabajo garantiza el

éxito del proceso, ya que brinda un esquema de trabajo en el cual, inicialmente, se

establecen criterios claros y específicos, luego se reúne información

representativa de la realidad en que se trabaja, posteriormente se traducen los

datos y se comparan con los criterios establecidos en un comienzo; finalmente se

elaboran conclusiones del proceso. Pues bien, además de recoger información de

diferentes fuentes y cruzarla, este diseño facilita el trabajo del o los investigadores

con otras personas involucradas en el programa, cuestión que “permite evitar la

perniciosa dicotomía entre teoría y práctica, facilitando la integración de los

resultados de la investigación en la práctica diaria de aulas y centros” (Galán,

Pérez y Quintanal, 2012:52)

En base a las características descritas, el uso de este diseño resulta

pertinente para esta investigación, admitiendo el estudio de nuestro trabajo y

también las modificaciones que consideremos relevantes para dar un mejor curso

al proceso de investigación y sus frutos.

Considerando las diferentes modalidades de implementación que pueden

realizarse con este diseño de investigación, el equipo de investigación ha optado

62

por utilizar el denominado diseño UTOS. Este, según Stufflebeam y Shinkfield,

1987 (citado en Latorre, 1996:250), es un modelo de investigación que forma parte

de la teoría funcional de Cronbach y se encarga de aplicar la teoría a la evaluación

de prototipos, vale decir, a la aplicación piloto de futuros programas; para lo cual

tiene dos ejes: la planificación de la evaluación y la identificación de las cuestiones

a investigar. En lo que respecta al primero de estos ejes, la planificación

evaluativa, el o los evaluadores se encargan de delimitar cuatro elementos: las

Unidades (sujetos con determinadas características, como profesores, alumnos,

padres, etc.); los Tratamientos (aplicación de determinado programa); la

Observación (obtención de datos antes, durante y/o después del tratamiento); y el

Setting (Investigar y dar cuenta del contexto en que se aplica el programa).

Siguiendo con el proceso, en lo relativo al segundo eje del UTOS, la identificación

de cuestiones a investigar, cabe destacar que existen dos fases, una divergente y

una convergente. En la primera de estas, se realiza una lista de las posibles

cuestiones; mientras que en la segunda, luego de haber elaborado una lista, se

asignan las prioridades, lo que es seguido por un planteamiento de ello en

términos de unidades, tratamientos y observación.

“En una investigación pueden existir varias unidades, tratamientos y

observaciones (UTO). UTO alude al universo de las observaciones admisibles. La

planificación ideal define un UTO y luego los planes para seleccionar un UTO que

lo represente. Si la planificación es lógica y se lleva a cabo estrictamente, de los

resultados de UTO se pueden inferir los probables resultados de UTO. El

evaluador piensa en u, t y o como muestras de una población y controla el

muestreo en la medida de lo posible para que sea representativo” (Latorre,

1996:250).

Cronbach buscaba plasmar la validez interna y externa de un programa y

para ello inventó un grupo de símbolos: UTOS (datos reales recogidos en términos

de unidades: personas, tratamientos, observaciones o situaciones); UTOS (la

63

muestra); UTOS (poblaciones a las que pertenece la muestra); UTOS

(poblaciones en unidades, tratamientos observaciones y situaciones sobre las que

se formularon las cuestiones de la investigación) y UTOS (subpoblaciones). De

todos los símbolos elaborados por Cronbach, de acuerdo a Martínez (2013), el

más relevante para la investigación social es el UTOS, ya que se relaciona con la

transferencia de los descubrimientos, a contextos más amplios y diversos a

aquellos en que se generó la aplicación del programa. En cuanto a la validez,

Cronbach la concebía como una propiedad que deriva de las conclusiones;

distinguiendo entre validez interna y externa. Con respecto a la primera, postula

que esta se obtiene de la relación entre el tratamiento y la información de

muestreo. Mientras que la segunda, validez externa, se infiere de la relación entre

los UTOS (muestra) y los UTOS (poblaciones a las que pertenece la muestra),

para así conseguir la generalización (Martínez, 2013:99).

4.2. Métodos y técnicas de investigación

Así como se presenta en la tabla 4, los métodos e instrumentos utilizados

en esta investigación han sido organizados según establece el diseño UTOS

(Unidades, Tratamiento, Observación y Setting). Cabe destacar que estos ejes no

se encuentran organizados de acuerdo a una secuencia temporal.

64

Tabla 4. Métodos y técnicas utilizadas en este trabajo de investigación, organizadas en los
ejes planteados por el diseño UTOS.

Unidades Tratamiento Observación Setting

Sujetos Aplicación

Programa
Información previa,

durante y posterior a

la aplicación

Contexto de

aplicación

-Alumnos del Tercer

año básico.

-Docente de

Ciencias Naturales.

-Planificación

colegiada de clases,

con la docente de

Ciencias Naturales.

-Aplicación de

sesiones educativas

que abordan

contenidos del

sistema solar,

utilizando como

apoyo el software

de R.A. “Imaginality”

de MindSpace

Solutions.

PREVIA:

-Entrevista formal

semi-estructurada con

la docente de Ciencias

Naturales.

-Revisión de carpetas

de los alumnos con

N.E.E.p.

-Aplicación pre test

(elaboración propia

basada en los

contenidos de Primer

año básico)

DURANTE:

-Observación directa

de las sesiones

(tesistas).

-Elaboración de

cuadernos de campo.

-Entrevistas

informales al Jefe de

UTP y a la

Psicopedagoga del

establecimiento.

-Entrevistas abiertas

a alumnos con

N.E.E.p.

65

POSTERIOR:

-Aplicación post test

(elaborado por la

docente de Ciencias

Naturales)

-Aplicación de

instrumento de

evaluación

experiencia a

alumnos y docente

de aula.

Elaboración propia.

A continuación serán detallados según el orden en que fueron ejecutados:

En primer lugar, debimos establecer nuestro foco o segundo eje del diseño

UTOS, el Tratamiento. En el caso de esta investigación, el Tratamiento consiste

en Co-elaborada con la implementación de sesiones educativas que buscan

innovar en la enseñanza de Ciencias Naturales en Tercer año básico mediante el

uso del software de realidad aumentada “Imaginality” de MindSpace Solutions.

Este programa utiliza gráficos de equipos computacionales simulando la

interacción de la persona con objetos virtuales. Para su funcionamiento requiere

de una cámara web que, al interactuar con tarjetas que poseen un patrón o

código, permite observar en la pantalla a la persona manipulando los objetos

virtuales en 3a dimensión. Cabe destacar que el software está diseñado para

mejorar la comprensión de los alumnos respecto de la información espacial,

temporal y contextual, de forma sutil, atractiva, divertida y con una interfaz intuitiva

de fácil uso. Es así que, este software de R.A. ofrece a los aprendices, la

66

posibilidad de interactuar con objetos virtuales que, en contexto real, son

inaccesibles.

Profundizando en este software, Imaginality, podemos mencionar que

incluye una serie de módulos que corresponden a distintas unidades de estudio.

Estos módulos contienen una amplia gama de contenidos, los que responden a

diversos niveles de complejidad. Además de lo mencionado con anterioridad,

consideramos que el uso del programa tiene otros beneficios, tales como fomentar

el trabajo en equipo, promover la interacción de alumnos y docentes, aumentar la

motivación, participación y quizás el rendimiento académico.

A continuación, y a modo de esclarecer el funcionamiento del software de

realidad aumentada “Imaginality”, se presentan imágenes de su utilización:

67

Ejemplos de Imaginality

Pues bien continuando con la descripción de nuestra secuencia de trabajo

en función del diseño de investigación UTOS, tenemos que, en segundo lugar,

procedimos a identificar qué sujetos se verían influenciados, en mayor medida, por

este Tratamiento. Consideramos que las personas que recibirían el impacto de la

implementación de las sesiones educativas con realidad aumentada son: los

alumnos del Tercer año básico y la docente de aula de Ciencias Naturales. Ellos

constituyen el primer eje del diseño UTOS, Unidades.

68

En tercer lugar, una vez que ya se encontraba definido nuestro foco

(Tratamiento) y los sujetos (Unidades); procedimos a identificar la información

relevante que debíamos recoger. Para ello dividimos la información en dos partes,

una que se vincula directamente con el tratamiento y las unidades, parte a,

correspondiente al tercer eje del UTOS, Observación; y otra que se relaciona con

el contexto (cuarto eje del UTOS: Setting).

 La información de la parte a), fue dividida en tres segmentos, el primer

segmento contempla información previa al tratamiento, el segundo información

durante éste y el tercero, información posterior.

Con respecto a la información previa al tratamiento (parte a), contemplamos

utilizar los siguientes instrumentos y métodos:

- Entrevista formal semi-estructurada a la docente de Ciencias Naturales:

Mediante este procedimiento se busca recoger la visión de la docente acerca del

desempeño de su curso, identificando las fortalezas y debilidades del mismo.

Junto con esto se busca contextualizar a la docente sobre el funcionamiento del

software de R.A. y llegar a acuerdos en relación al trabajo con los alumnos y el

programa.

- Aplicación de Pre test a los alumnos del Tercer año básico: A través de este

instrumento, elaborado por este equipo de tesis en base a los conocimientos

adquiridos en Primer año básico (cuyos requisitos de aprobación fueron

determinados por la docente de aula = 60% de exigencia para la obtención de la

nota mínima de aprobación); se busca identificar el conocimiento previo de los

aprendices en esta asignatura y contenidos.

- Revisión de carpetas de los alumnos con N.E.E.p.: Por medio de este

procedimiento, se pretende conseguir antecedentes relevantes de la historia

académica de los alumnos con N.E.E.p., integrados en el Tercer año básico.

69

En cuando a la información durante al tratamiento (parte a), contemplamos

utilizar los siguientes instrumentos y métodos:

- Observación directa de las sesiones de aplicación: Este procedimiento será

llevado a cabo por los tesistas a cargo de esta investigación. Con esto se pretende

tener, al menos, dos perspectivas de lo que ocurre en el aula con la aplicación de

realidad aumentada en la enseñanza de contenidos.

- Elaboración de cuadernos de campo: Esta técnica fue determinada para aunar

los registros de campo los tesistas que realizaron observación directa y

posteriormente registraron sus apreciaciones. La finalidad es enriquecer el trabajo

de campo, al contemplar las perspectivas de dos o más sujetos.

Con relación a la información posterior al tratamiento (parte a),

contemplamos utilizar los siguientes instrumentos y métodos:

- Aplicación post test a los alumnos del Tercer año básico: Con el uso de este

instrumento de evaluación, se busca recoger información cualitativa y cuantitativa

respecto del impacto del tratamiento (uso de realidad aumentado en sesiones

educativas), en la adquisición de aprendizajes por parte de los alumnos. Este

instrumento fue elaborado por la docente de Ciencias Naturales y validado por el

Jefe de UTP del establecimiento. La profesora de la asignatura estableció los

requisitos de aprobación (60%= nota mínima de aprobación), el equipo de tesistas

se encargó de elaborar las adecuaciones para los aprendices con N.E.E.p.

integrados en el curso. Resulta importante destacar que ésta modalidad de acción

fue adoptada para respetar las exigencias de la docente de aula quien pidió crear

el instrumento base, accediendo a que los investigadores realizaran

modificaciones de formato destinadas a los alumnos integrados en el curso.

Debido a lo avanzado del proceso de investigación esta escuela y curso, el equipo

de investigadores, guiados por su profesor, decidió acceder a estas condiciones.

70

- Aplicación de instrumentos de evaluación de la experiencia de realidad

aumentada, a los alumnos del Tercer año básico y a la docente de aula: Mediante

este instrumento se pretende identificar la visión de los alumnos y de la docente,

respecto del uso de realidad aumentada en el aula. Proporcionando información

cuantitativa (calificación) y también cualitativa (factores a mejorar y/o modificar,

pertinencia del software al contenido y asignatura, impacto en el aprendizaje).

 Finalmente, nos referiremos la información del contexto, correspondiente al

último eje del UTOS, el Setting. Para recoger datos relevantes del contexto, se

decidió utilizar los siguientes métodos y técnicas de investigación:

-Entrevistas informales al Jefe de la UTP y Psicopedagoga del establecimiento:

Con la aplicación de estas entrevistas se pretende tener una visión general del

funcionamiento de la escuela, el nivel de compromiso de las familias con el

aprendizaje de los alumnos, la motivación de estos por aprender y del uso de TIC

en el establecimiento.

-Entrevistas abiertas a los alumnos con N.E.E.p.: Este procedimiento busca

recoger las percepciones de los aprendices respecto de su proceso de integración

al establecimiento educacional; también las fortalezas y debilidades que

presentan.

La información obtenida mediante estos métodos e instrumentos de

investigación, será analizada, en primer lugar, de forma aislada y cualitativa.

Posteriormente se realizará un análisis integral que aunará y cruzará los datos

recabados, con la finalidad de plasmar un análisis más exhaustivo y completo del

contexto, la realidad del establecimiento, del aula, sus principales agentes; y la

vinculación de estos con las TIC.

71

TRABAJO DE CAMPO

5.1. Entrada al campo

Para comenzar con el proceso de tesis en el mes de Noviembre de 2013,

debimos escoger entre varios posibles establecimientos con Proyecto de

Integración Escolar para realizar la presente investigación, finalmente decidimos

optar por la escuela Presidente Salvador Allende, de Viña del Mar.

Una vez decidido el establecimiento, nos dirigimos en Diciembre de 2013 a

éste con el propósito de realizar un primer acercamiento, momento en el que

hablamos con el Inspector presentándole nuestra propuesta de tesis y dando a

conocer nuestro interés por trabajar con ellos. En esta oportunidad, quedó el

compromiso por parte del Inspector, de dar a conocer nuestra tesis al Jefe de UTP

y Director del colegio, y nosotros enviar por escrita nuestra propuesta y los

compromisos adquiridos con la escuela. Pasadas un par de semanas, escribimos

al Jefe de UTP consultando si podríamos realizar nuestra tesis en el

establecimiento, ante esta pregunta recibimos la respuesta de que el Director

había aprobado la realización de la tesis.

Luego, en el mes de enero de 2014, al tener el establecimiento definido,

coordinamos con el Jefe de UTP, una visita a la escuela, con la finalidad de a

recoger información preliminar de los alumnos: diagnóstico y notas finales del año

2013. En esta tarea participaron dos integrantes del equipo de tesis.

72

Tabla 5: Información alumnos pertenecientes a PIE

Nombre Año de
nacimiento

Género Diagnóstico Tipo de N.E.E.

Alumna 1 2005 Femenino Discapacidad
Intelectual

Permanente

Alumna 2 2005 Femenino Discapacidad
Intelectual

Permanente

En el mes de marzo de 2014, luego de las vacaciones de verano, volvimos

a tomar contacto con el establecimiento y comenzamos a vincularnos con la

docente a cargo de la asignatura Ciencias Naturales en el curso 3° básico. Luego

de varias conversaciones con la docente, una integrante del grupo le realizó una

entrevista con el fin de tener un mayor conocimiento de los alumnos

pertenecientes al Proyecto de Integración Escolar y las expectativas que ella tenía

sobre el mismo proyecto de tesis. Además, durante el mismo tiempo, otra

integrante del grupo tomó contacto con el Director Ejecutivo de Mindspace

Solutions Ltda. (Empresa que posee un software que trabaja con Realidad

Aumentada), Eric Woods; quien luego de conocer el proyecto de esta tesis, se

comprometió a facilitar el software de R.A. para la implementación, con el

compromiso de enviar, posteriormente, los resultados obtenidos.

En el mes de abril de 2014, comenzó el proceso de planificación conjunta

con la docente. Para esto, la misma integrante del grupo que realizó la entrevista

previa, visitó y coordinó actividades; inició además el proceso de vinculación con

los alumnos del 3° año básico, asistiendo a las clases y conociendo el ritmo y

estilo de aprendizaje de los mismos.

73

5.2. Implementación del Proyecto

En la primera sesión, que tuvo lugar el día viernes 04 de abril de 2014, se

buscó realizar un primer acercamiento del curso a la Realidad Aumentada,

generando un espacio de presentación entre los tesistas y el grupo curso. En

dicha instancia se expusieron las diferentes actividades y recursos que se

utilizarían. Para ello, se planificó una sesión en la cual el software de realidad

aumentada sería utilizado en el segundo período de la clase, contando con la

participación aleatoria de los alumnos en las actividades planificadas. Producto de

dificultades técnicas con el computador, el software no puedo utilizarse y la sesión

debió cancelarse. La profesora utilizó este espacio para reforzar los contenidos

enseñados en el comienzo de la clase en relación a los planetas y sus respectivas

características. La sesión se realizó en la sala de recursos audiovisuales y

participó la profesora Jefe, asistente de aula, alumna tesista y los alumnos del

tercer año básico.

Para la segunda sesión que se realizó el 15 de abril del 2014, se realizan

las evaluaciones a los alumnos que se faltaron a la jornada de evaluación inicial.

La sesión se realizó en la sala de recursos audiovisuales. Además se completaron

las evaluaciones de las alumnas que pertenecen al Proyecto de Integración

Escolar, puesto que, por motivos de horario, no fueron desarrolladas en su

totalidad, ello sumado a la calidad de la letra de las alumnas que dificultó la

corrección, motivo por el cual se les solicitó mencionar algunas respuestas, las

que fueron consignadas por la estudiante tesista en la misma prueba. (Anexo N°

4)

 El 17 de abril se realiza la tercera sesión, en donde se expone el proyecto

a los alumnos y se les hace participar de una actividad de acercamiento, en la cual

pueden interactuar con el programa de Realidad Aumentada Imaginality, utilizando

74

numerosas tarjetas que contenían imágenes tridimensionales de dinosaurios. La

actividad tiene lugar durante el segundo periodo de la clase, dado que en el

primero la profesora se enfoca en repasar materias pasadas anteriormente. La

sesión se realizó en la sala de recursos audiovisuales y participó la profesora Jefe,

asistente de aula, estudiante tesista y el curso completo.

Durante la cuarta jornada, que tuvo lugar el viernes 25 día viernes 25 de

abril del 2014, se realiza la activación de conocimientos previos mediante el

programa de Realidad Aumentada. Para ello, se ofrece a los alumnos una serie de

tarjetas que contenían imágenes tridimensionales y animadas de los planetas del

sistema solar. La dinámica de participación es dirigida por la docente de ciencias,

quien realiza preguntas sobre los contenidos revisados recientemente a los

alumnos, entregando tarjetas a aquellos que aciertan. La sesión se realizó en la

sala de recursos audiovisuales y participó la profesora Jefe, asistente de aula,

estudiantes tesistas y educandos del 3° año básico.

75

El viernes 02 de mayo del 2014 se realizó la quinta jornada. El objetivo de

ésta fue reforzar aprendizajes adquiridos anteriormente, mediante el uso de la

Realidad Aumentada. Para ello, la profesora comienza exponiendo diferentes

videos de los planetas del sistema solar, para luego dar paso al módulo que utiliza

la Realidad Aumentada. Este implicaba la manipulación de los alumnos de los

diferentes planetas del sistema solar, lo que iba siendo reforzado por preguntas y

comentarios guiados por la profesora jefe. Luego de ello, la profesora continúa con

su clase según la planificación (Anexo 5). La sesión se realizó en la sala de

recursos audiovisuales. En la jornada participó la profesora jefe, asistente de aula,

estudiantes tesistas y el grupo curso.

La sexta sesión, realizada el viernes 09 día viernes 09 de mayo de 2014,

se enfocó en combinar el uso de la Realidad Aumentada con material concreto, de

tal manera que permitiera a los alumnos, reforzar el aprendizaje adquirido sobre

los planetas. Para ello, se formaron grupos de 8 integrantes, en los cuales cada

niño personificó un planeta. El uso del software permitió que cada alumno que

76

representaba a un planeta pudiese graficarlo mediante una ficha, la cual era

reproducida por el programa de R.A. La sesión se realizó en la sala de recursos

audiovisuales. En la jornada participó la profesora jefe, asistente de aula,

estudiante tesista y el grupo curso. Actividad ajustada a planificación del mes de

Mayo de 2014 (Anexo 5).

77

La séptima sesión se desarrolló el viernes 23 día viernes 23 de mayo de

2014 en el aula de clases del 3° año básico. En esta actividad participaron la

psicopedagoga del establecimiento (reemplazando a la profesora Jefe),

estudiantes tesistas, asistente del aula y grupo curso. Esta fue la jornada de

evaluación final de los contenidos abordados durante las últimas semanas y que

correspondían a la unidad del sistema solar y sus diferentes fenómenos. La

actividad se realizó de forma grupal y escrita, contemplando adecuaciones para

los alumnos que presentan N.E.E.

El día viernes 30 de mayo de 2014 (Correspondiente a la octava sesión).

Se tomaron las pruebas atrasadas a los alumnos que no asistieron a la jornada del

jueves 29. Junto a ello, la profesora comienza a trabajar los movimientos de

rotación y traslación, generando una actividad en la cual se apoya en el software

para que los alumnos puedan simular dichos fenómenos mediante la manipulación

de las fichas de R.A. La sesión se realizó en la sala de recursos audiovisuales. En

la jornada participó la profesora jefe, dos estudiantes tesistas y el grupo curso. La

actividad de ajustó a la planificación establecida para Mayo (Anexo 5)

78

En la novena sesión, realizada el día jueves 05 de junio del 2014, se

realizó una actividad enfocada a exponer las estaciones del año en los diferentes

hemisferios. Para ello, se comenzó con una actividad escrita en una guía, la que

dio paso a una serie de preguntas e inquietudes. En base a ello, se utilizaron

algunas fichas de R.A para explicar el proceso de cambio estacionario que sufre el

planeta en los diferentes periodos.

La décima y última sesión, realizada el viernes 06 día viernes 06 de junio

de 2014, se enfocó en la materia relacionada con las fases de la luna, visualizando

la interacción que esta tiene con la tierra y el sol. Para ello, se contempló un apoyo

mediante la realidad aumentada en la cual los alumnos debían identificar las

diferentes etapas del ciclo lunar según la ficha de R.A qué se le asignaba.

6. ANÁLISIS

 Para concretar este proceso, en una primera instancia se realizará un

análisis de la información obtenida previa a la aplicación de la R.A., como

entrevistas a los directivos y docentes del establecimiento, además de datos

relevantes de los alumnos. Luego de esto se procederá con el análisis de la

información obtenida post implementación del proyecto, resultados obtenidos por

los alumnos.

 Finalmente se realizará el cruce de información que se obtuvo durante todo

el proceso de investigación y ejecución del proyecto.

79

6.1. ANÁLISIS DE LA INFORMACIÓN PREVIA A LA APLICACIÓN CON R.A.

6.1.1. Entrevista con la docente de Ciencias Naturales

El objetivo de esta entrevista apunta a recoger la visión de la Profesora de

ciencias naturales del curso, respecto al desempeño del mismo, conocer las

fortalezas y debilidades de los aprendices respecto a la asignatura y a la sub-

unidad que se trabajará en con el programa de Realidad Aumentada. Previamente

a la realización de la entrevista, se contextualizó a la docente sobre el programa

de RA y sus usos, se estableció la unidad temática más adecuada para el trabajo

con el software y la docente manipuló el material con que el que se trabajaría.

 En cuanto a las problemáticas de los alumnos frente a la asignatura de

Ciencias Naturales que la docente destaca, se encuentra el alto nivel de

abstracción que requieren algunos contenidos, “existen contenidos que son muy

abstractos, como las fases de la luna, las consecuencias de los movimientos de la

tierra, por ejemplo que los niños comprendan que debido a la rotación se produce

el día y la noche, que no pasa lo mismo en el otro lado de la tierra, que asimilen

que las estaciones del año se producen por la traslación y que ambos fenómenos

se dan simultáneamente” (Anexo 3).

 Dentro de las dificultades propias que conlleva el ingreso de nuevos

contenidos, se encuentra el poco compromiso de los padres/ apoderados con el

aprendizaje de los niños, por lo que se debe hacer la gran mayoría del trabajo en

las horas de clases, tal como señala la docente: “en la casa es muy poco lo que

trabajan, el compromiso de los papás con el aprendizaje de los niños es súper

bajo, en muchos casos es nulo, eso es súper lamentable porque eso mismo

también los desmotiva al ver que no hay interés en apoyarlos, no los ayudan a

hacer tareas ni a estudiar, no les reconocen los logros, etc.” (Anexo 3). Destaca

además que la labor dentro del aula no solo se limita a la entrega de

conocimientos sino que también se busca ser un apoyo y punto de contención

80

emocional, ya que la conformación familiar y el contexto en que los alumnos se

desarrollan no siempre es el más nutritivo, haciendo mención de que el nivel

educacional de la persona a cargo también influye en el desempeño de los

aprendices, no en todos los casos pero si en muchos, “Dentro de eso mismo

(refiriéndose a las problemáticas que identifica) está el nivel educacional de la

persona que se hace cargo del niño, porque no siempre son los papás, hay varios

niños que viven con la abuelita, la tía, la hermana, que tiene también una carga

emocional grande, por eso además de trabajar mucho los contenidos que se

deben en cada asignatura nos preocupamos de crear o reforzar hábitos, valores”

(Anexo 3).

 Respecto a las fortalezas la docente destaca que los alumnos siempre se

han mostrado muy interesados con su aprendizaje y con conocer cosas nuevas,

además destaca que trabaja constantemente con recursos diferentes al libro y

cuaderno de la asignatura: “…yo trabajo siempre que puedo con videos y

experimentos, los niños están súper familiarizados con estos recursos, pese a eso

no dejan de sorprenderse con actividades novedosas” (Anexo 3). Lo que también

beneficia el uso del programa en la unidad escogida es que según la profesora:

“ésta es una unidad súper interesante visualmente” (Anexo 3), por lo que el

recurso a utilizar por el grupo de tesis sería un buen elemento para afianzar los

aprendizajes en los alumnos.

6.1.2. Entrevista con el Jefe de UTP del establecimiento

La entrevista realizada al Jefe de UTP tuvo dos grandes objetivos. El

primero de ellos consistió en conocer su visión respecto del contexto de la escuela

y del 3° año básico. El segundo objetivo fue rescatar la perspectiva del

establecimiento con respecto a las TIC, recogiendo las principales barreras y

facilitadores que él, como profesional, identifica.

81

 Con respecto al primero de los objetivos, el Jefe de UTP menciona que el

contexto está compuesto por un gran número de familias pertenecientes al nivel

socioeconómico bajo, en las que existe un alto índice de maltrato y violencia

intrafamiliar, añade “Gran parte del alumnado tiene escasa motivación académica

pues focaliza sus esfuerzos en tareas de beneficio inmediato, también es alto el

número de alumnos que presenta trastornos del aprendizaje, S.D.A.H y C.I.L. En

lo relativo al ámbito social, son frecuentes las conductas disruptivas. Pese a todas

las condiciones adversas que mencioné recién, los alumnos tienen buena

disposición al trabajo, reconocen sus errores, responden al afecto y tienen

orientación hacia el deporte” (Anexo 1). Al consultarle específicamente por el

tercer año básico, él responde que el panorama es similar al de la escuela, “Existe

un 80 por ciento de familias comprometidas. En este curso es notable el impacto

que ha tenido la profesora jefe, quien logra un grupo afiatado con conciencia del

trabajo y motivación de logros, quizás son más competitivos y participativos que

los estudiantes de otros cursos” (Anexo 1).

 De las respuestas entregadas por el actual Jefe de UTP, quien ha

desempeñado labores por más de diez años en el establecimiento, se deduce que

la influencia del contexto sociocultural de la escuela en su totalidad y del curso en

particular es, en gran medida, negativa, pero que gracias a la existencia de un

número menor de apoderados y parte del equipo docente del establecimiento, se

observan logros en los alumnos del 3° año básico, tales como mayor motivación

por el aprendizaje y por la obtención de logros.

 Por otra parte, refiriéndonos al segundo objetivo de la entrevista, recoger la

visión de la escuela sobre el uso de TIC y conocer cuáles son los facilitadores y

las barreras que han enfrentado respecto de esta temática; El Jefe de UTP

menciona que el establecimiento ha tenido una experiencia positiva al respecto

“Hemos logrado, a la fecha, instalar la práctica en el uso de tecnologías que

impactan positivamente en la motivación y el aprendizaje de los estudiantes. Lo

82

primero fue la sala de enlaces y el C.R.A., incorporados con apoyo ministerial y de

la PUCV. Posteriormente, integramos la pizarra interactiva (hace

aproximadamente 3 años) la cual, a pesar de ser sólo una, logra usarse como

recurso por gran parte del profesorado. Finalmente hemos incluido la teclera

digital, sin embargo, no todos saben cómo manejarla. Cabe destacar que tanto la

pizarra como la teclera fueron adquiridas con dineros adjudicados por la ley

S.E.P.” (Anexo 1)

 De lo anterior se entiende que la Escuela Presidente Salvador Allende,

tiene especial interés en innovar sus equipos y metodologías de enseñanza,

intentando mantenerse a la vanguardia en lo que a tecnologías se refiere,

invirtiendo los dineros adjudicados por las subvenciones escolares preferenciales,

en insumos destinados a mejorar las experiencias de aprendizaje de sus alumnos.

 Continuando con el análisis, consultamos al Jefe de UTP sobre las

principales barreras que han enfrentado en cuanto a TIC, él mencionó que éstas

son la falta de capacitación certificada y el uso de las tecnologías a favor del

aprendizaje y no como un apéndice del mismo, “Una gran barrera es la falta

capacitación, pues gran parte de los profesores, al tener acceso a los equipos

tecnológicos con que cuenta la escuela, debe recurrir al autoaprendizaje, sin

embargo, no es lo más provechoso, sobre todo en el caso de los profesores de

más edad, quienes tienen temores respectos al uso de tecnologías. Con los

profesores más jóvenes pasa algo distinto, viven en un mundo tecnologizado, pero

sus conocimientos no son referidos al ámbito de la enseñanza propiamente tal,

sino mas bien al uso de tecnologías con fines como la comunicación o recreación”

(Anexo 1). Al consultar sobre los facilitadores, el Jefe de UTP alude al interés de

la escuela y sus docentes por renovarse, “Como facilitador, está la orientación de

los profesores hacia la búsqueda de nuevas formas significativas de enseñanza,

también el interés del establecimiento por renovarse continuamente, mostrando en

83

los últimos años un importante crecimiento tecnológico en comparación a los años

anteriores” (Anexo 1).

De la respuesta anterior se infiere que la evaluación realizada por este

profesional es positiva, pues la acción del establecimiento y de los profesionales

que trabajan en él, está orientada hacia el progreso, contemplando el

establecimiento como conjunto de recursos humanos y materiales que necesita

actualizarse; y a los alumnos como seres en formación que requieren de una

mejora constante en las metodologías y equipos utilizados en los procesos de

enseñanza.

6.1.3. Entrevista con la Psicopedagoga del establecimiento

Esta entrevista fue realizada con tres grandes objetivos, el primero de ellos

era obtener la visión de la profesional acerca del contexto y las familias del

establecimiento (mesurando el impacto del contexto sociocultural y nivel de

compromiso de los padres con la escuela y con el aprendizaje de los alumnos); el

segundo consistía en recoger información sobre el tercer año básico en particular;

el tercer objetivo buscaba conocer el trabajo realizado por el establecimiento para

favorecer la integración de los niños con N.E.E.p. identificando el lugar asignado a

las TIC en ese proceso.

Pues bien, refiriéndonos al primero de los objetivos citados en el párrafo

anterior, extraer información sobre el contexto, las familias y su impacto en los

alumnos, la psicopedagoga hace la distinción entre dos de ellos: el contexto de

funcionamiento interno de la escuela y el vinculado con las familias que forman

parte del establecimiento, pues añade “Observo dos contextos uno que es

favorable, puesto que tenemos un cuerpo docente excelente y un equipo PIE

bastante comprometido con el establecimiento. Hay un excelente clima de trabajo,

84

sin embargo, hay otro contexto que es desfavorable y tiene directa relación con

nuestros estudiantes y apoderados, no existe un compromiso por salir adelante, es

difícil, son niños/as que están excluidos socialmente, es un porcentaje muy bajo el

que no está en estas circunstancias. Son jóvenes con riesgo social, el contexto

externo de la escuela se basa en la competencia, drogadicción, alcoholismo,

abandono, violencia psicológica y física. Creo que este contexto negativo influye

en un 99% se puede observar violencia en sus palabras, en cómo se expresan, en

las grandes dificultades que presentan en su aprendizaje, en su autoestima

(vulgarmente el más choro es el mejor), muchos de ellos no tienen visión de

futuro” (Anexo 2).

Indagando más profundamente en su visión y en conocimiento de que las

generalidades suelen no representar a realidad en su totalidad, preguntamos a la

profesional qué porcentaje de las familias de la escuela está comprometida con el

aprendizaje de sus pupilos, a lo que ella respondió “Diría que sólo un 5 por ciento

de las familias está realmente comprometida, el resto nada, confían en que

nosotros enseñemos, criemos, formemos y protejamos. Es lamentable, pero como

la escuela si está comprometida, al no tener respuestas de las familias, vamos a

sus casas, los buscamos, somos una escuela realmente activa, pues si no

insistimos, nuestros niños/as serán los futuros delincuentes de Viña del Mar,

pensar en eso nos motiva a luchar para que aprendan y para que el día de

mañana tengan herramientas para defenderse en la vida” (Anexo 2).

De su opinión se infiere entonces, que el contexto sociocultural de las

familias que forman parte del establecimiento es negativo y tiene un fuerte impacto

en las expectativas y proyectos de vida de sus alumnos. Al adjudicar un 99 por

ciento a esa influencia negativa, quedaría sólo un 1 por ciento a salvo de esta

realidad; lo que sin embargo podría modificarse con la motivación de ese pequeño

grupo de padres con altas expectativas (5 por ciento) y también con el trabajo del

establecimiento y su compromiso con los aprendices, pues al mencionar que la

85

escuela y todo su equipo docente realizan una ardua labor, incluso desempeñando

tareas que estrictamente no le atañen, el panorama parece menos desolador.

 Abordando el segundo de los objetivos de esta entrevista, recoger

información sobre el 3° año básico, la psicopedagoga menciona “El tercer año es

un curso excelente, la mayoría tiene padres profesionales o que han terminado la

enseñanza media, asisten a las reuniones y citaciones particulares, estos

aspectos se potencian y se han mantenido gracias a la sistematicidad y

perseverancia de la profesora jefe en el proceso de enseñanza aprendizaje tanto

con los estudiantes como con padres y apoderados.” (Anexo 2)

De esta respuesta se logra ver que si bien el contexto sociocultural es

negativo, en este curso en particular, las familias tienen un mayor interés por el

futuro de sus hijos y este se refleja en su compromiso y cumplimiento de

responsabilidades como apoderados, lo que constituye un elemento positivo, ya

que sumando esto al compromiso del establecimiento y sus docentes, los niños

reciben influencias orientadas hacia una visión de futuro más esperanzadora y

distinta de aquella que el contexto sociocultural en que están inmersos propone y

que, tal como menciona la psicopedagoga, está plagada de futuros escenarios en

que la drogadicción y la delincuencia son parte del camino.

Pues bien, retomando el tercer objetivo de este procedimiento de recogida

de información, conocer el trabajo realizado por el establecimiento para favorecer

la integración de los niños con N.E.E.p., identificando el lugar asignado a las TIC

en ese proceso, la psicopedagoga menciona que “Se trabaja en reuniones de

coordinación con la profesora jefe, donde se planifica, se crea material para todo

el grupo curso, se establecen los lineamientos de participación dentro del aula y se

media a cada uno de los de los estudiantes que lo requiera, focalizando en

aquellos que presentan N.E.E. y que están dentro del programa de integración

escolar”. (Anexo 2)

86

Para profundizar en su respuesta, se indaga en recursos de apoyo que

utiliza para favorecer el aprendizaje de los alumnos y el lugar que otorga a las TIC

en este proceso, a lo que ella responde “Usamos medios audiovisuales, guías de

aprendizaje, material concreto y sobre todo un lenguaje de altas expectativas

hacia su desarrollo cognitivo, afectivo y social. Con respecto a las tecnologías

considero que son un recurso importante, visto como un elemento mediador del

aprendizaje, donde la virtud de éste no está en sí mismo, sino en cómo se utiliza,

en pro de la consecución de los objetivos de aprendizaje propuestos”. (Anexo 2)

Analizando su respuesta, nos encontramos con que otorga a las TIC un rol

de facilitador del aprendizaje, el cual requiere de una adecuada mediación por

parte del docente para favorecer los aprendizajes de los alumnos. Esto coincide

con lo planteado en el apartado 3.4.1. “Uso de TIC en la Realidad Educativa”,

donde se hace mención a las TIC como herramientas que constituyen un medio

para el aprendizaje, mas no lo garantizan por sí solas (Sánchez, 2001; Eduteka,

2010).

En síntesis, la psicopedagoga hace una evaluación negativa del contexto

sociocultural en que está inmerso el establecimiento y del porcentaje de familias

comprometidas con la escuela (5%); mientras que valora positivamente el contexto

y funcionamiento interno del establecimiento, destacando el compromiso y trabajo

del equipo docente. En cuanto al 3° año básico, su apreciación es positiva, pues

rescata que un alto porcentaje de padres tiene un nivel educacional que aumenta

sus expectativas respecto de los alumnos; también enfatiza la labor de la docente

de aula, a quien atribuye la organización de los esfuerzos tanto de los padres,

como de los aprendices. Finalmente, y en lo referido específicamente al trabajo

realizado con los alumnos integrados, dice propiciar su aprendizaje mediante un

trabajo conjunto con la docente de aula, planificando, buscando y elaborando

material novedoso y pertinente, recurriendo al uso de TIC como un recurso al

87

aprendizaje que necesita ser trabajado para conseguir los objetivos de aprendizaje

planteados.

6.1.4. Información rescatada de las carpetas de los estudiantes con N.E.E.p.
del 3° año básico

Tabla 5: Información alumnos pertenecientes al PIE

Nombre Año de
nacimiento

Género Diagnóstico Tipo de N.E.E.

Alumna 1 2005 Femenino Discapacidad
Intelectual

Permanente

Alumna 2 2005 Femenino Discapacidad
Intelectual

Permanente

6.1.5. Evaluación Pre test

En relación a la aplicación del pre test, cabe destacar que este consistió en

una prueba escrita, que fue diseñada por el grupo de tesis con sugerencias de la

docente, con contenidos que debieron ser adquiridos en primero básico por los

alumnos y contenidos que se había ya comenzado a trabajar en las primeras

clases de Ciencias Naturales (Ver ANEXO 7). El nivel de exigencia fue del 60%,

ubicando los resultados en 3 categorías: Nivel Adecuado entre nota 7.0 y 6.0 bajo

el concepto de Logrado, Nivel Elemental entre nota 5.9 y 4.0 bajo el concepto de

Medianamente Logrado y Nivel Insuficiente entre nota 3.9 y 2.0 bajo el concepto

de No Logrado, cabe mencionar que estos criterios de clasificación fueron

88

entregados por la docente, puesto que de dicha forma deben ser consignadas las

evaluaciones diagnósticas en el libro de clases.

Cabe mencionar que el Pre-Test fue ocupado como evaluación diagnóstica

por parte de la docente para la asignatura de Ciencias Naturales y los contenidos

medidos fueron los siguientes: reconocimiento de cuerpos celestes, mencionar

actividades relacionadas con las estaciones del año, describir movimientos de la

tierra y sus consecuencias, distinguir entre animales nocturnos y diurnos,

mencionar actividades que se realizan en determinados momentos del día y

caracterizar las estaciones del año en un cuadro comparativo. La principal

dificultad, que se dio de manera generalizada, fue en relación a la descripción de

los movimientos de la tierra y sus consecuencias, puesto que si bien durante las

clases los alumnos demostraban saber las características de cada movimiento y

sus consecuencias (día/noche y estaciones del año), la problemática se presentó

al momento de plasmar sus conocimientos de manera escrita (escritura

espontánea), al momento de compartir los resultados con la docente, ésta

menciona que la escritura espontánea es una dificultad generalizada del curso y

que se da de manera transversal en las demás asignaturas.

La prueba fue rendida por 31 alumnos, lo que corresponde a un 94% del

total del curso que son 33 alumnos, de los cuales 13 alumnos (42%) obtuvieron

calificación entre 7.0 y 6.0, 16 alumnos (52%) obtuvieron calificaciones entre 59 y

4.0 y 2 alumnos (6%) obtuvieron calificación entre 3.9 y 2.0. La nota más alta

correspondió a la calificación máxima que se podía obtener (7.0) con el total de

puntos de la prueba, lo que se tradujo que el puntaje real fuera el mismo que el

ideal, por lo que no se modificó la escala de evaluación y la calificación más baja

fue un 32. Cabe mencionar que los alumnos que sus calificaciones se ubicaron en

el rango de No Logrado se encuentran actualmente, según fue mencionado por la

docente, dentro de los alumnos con más probabilidades de repetir el curso.

89

En relación al

desempeño general del curso la nota promedio es 5.5, que se ubica en el rango de

Medianamente Logrado, 18 alumnos (58%) se encuentran por sobre el promedio

del curso.

90

Del total del curso un 6% de los alumnos posee Necesidades Educativas

Especiales permanentes, ambas derivadas de Discapacidad Intelectual, en cuanto

al desempeño de estas alumnas, ambas obtuvieron la misma calificación (4.2),

ubicándose en el rango de Medianamente Logrado y bajo el promedio curso (5.5)

6.1.6. Síntesis de la información recogida en la etapa previa a la aplicación
con R.A.

En base a la perspectiva de la profesora de Ciencias Naturales logramos

apreciar que la asignatura requiere de un alto nivel de abstracción para lograr el

aprendizaje de diferentes contenidos, lo que puede presentar grandes dificultades

en algunos alumnos. Junto a ello, se evidencia un bajo compromiso de los padres/

apoderados con el aprendizaje de los niños, por lo que se debe hacer la gran

mayoría del trabajo en las horas de clases. Sin embargo, pese a que el contexto

sociocultural es negativo, en el tercero básico, las familias tienen un mayor interés

91

por el futuro de sus hijos y este se refleja en su compromiso y cumplimiento de

responsabilidades como apoderados, lo que constituye un elemento positivo.

Junto a ello, podemos destacar el alto nivel de motivación de los alumnos, quienes

presentan un interés por aprender nuevos contenidos.

En relación al contexto de la escuela podemos destacar que el

establecimiento está compuesto por un gran número de familias pertenecientes al

nivel socioeconómico bajo, en las que existe un alto índice de maltrato y violencia

intrafamiliar. No obstante, se establece que existe un adecuado funcionamiento

interno del establecimiento, destacando el compromiso y trabajo del equipo

docente. Junto a ello, es posible apreciar un apoyo permanente hacia los alumnos

con N.E.E., el que busca propiciar su aprendizaje mediante un trabajo conjunto

con la docente de aula, planificando, buscando y elaborando material novedoso y

pertinente, recurriendo al uso de TIC como un recurso al aprendizaje que necesita

ser trabajado para conseguir los objetivos de aprendizaje planteados.

En relación al uso de las TIC, se evidencia una valoración de esta

herramienta tecnológica como un facilitador del aprendizaje, generado

experiencias positivas en sus implementaciones previas. A partir de esto, también

podemos contemplar que la escuela presenta un profundo interés en innovar y

desarrollar programas propios de fortalecimiento a los recursos pedagógicos del

establecimiento.

En relación a la aplicación del pre test, permitió analizar la adquisición de

contenidos de la asignatura de Ciencias Naturales de primero y segundo básico,

los que contemplaban elementos de variados niveles de complejidad. La principal

dificultad, a los contenidos de los movimientos de la tierra y sus consecuencias,

puesto que si bien durante las clases los alumnos demostraban saber las

características de cada movimiento y sus, la problemática se presentó al momento

de plasmar sus conocimientos de manera escrita, Esto se puede relacionar

92

directamente con la dificultad que tienen los aprendices en relación a la expresión

escrita.

En relación a los resultados de la prueba, podemos establecer que los

alumnos presentaron un promedio de 55,6, con una desviación estándar de 9.33

puntos, lo que evidencia un desempeño medianamente logrado en la evaluación.

En el caso de los alumnos que sus calificaciones se ubicaron en el rango de No

Logrado se encuentran actualmente en riesgo de repotencia, según fue

mencionado por la docente. Para el caso de las alumnas con Necesidades

Educativas Especiales permanentes, ambas derivadas de Discapacidad

Intelectual, ambas obtuvieron la misma calificación (4.2), ubicándose en el rango

de Medianamente Logrado y bajo el promedio curso (5.5)

6.2. ANÁLISIS DE LA INFORMACIÓN POSTERIOR A LA APLICACIÓN CON
R.A.

6.2.1. Evaluación Post Test

En relación con el instrumento aplicado como Post test, es importante

mencionar que este fue elaborado por la docente de Ciencias Naturales y contó

con asesoría del equipo de tesis para la realización de adecuaciones curriculares

que permitieran, a los alumnos con N.E.E., comprender las instrucciones y

plasmar sus respuestas sin mayores dificultades (Ver ANEXO 8). Si bien las

adecuaciones curriculares no forman parte del enfoque inclusivo que se orienta a

generar experiencias de aprendizaje e instrumentos de evaluación que permitan el

acceso y la participación de todos, sin exclusiones; por solicitud de la docente nos

adecuamos y cooperamos dentro de los límites establecidos por la realidad y

funcionamiento del curso. Cabe destacar además, que el instrumento fue revisado

por el Jefe de UTP del establecimiento, educador diferencial de profesión con 10

93

años de experiencia en su cargo, quien dio su aprobación al instrumento (incluidas

las adecuaciones curriculares destinadas a los alumnos con N.E.E.p., realizadas

por el equipo de investigación).

Refiriéndonos específicamente a la prueba, esta constó de 6 ítems. El

primero de ellos contemplaba 4 preguntas de verdadero o falso. El segundo se

componía de 6 preguntas de selección múltiple. El tercero solicitaba la definición

de 3 conceptos vistos en clase. El cuarto era un ejercicio de correspondencia entre

5 componentes del sistema solar y su descripción. El quinto pedía identificar los

planetas en una ilustración. Finalmente, el sexto ítem, elaborado por el equipo de

tesis, solicitaba mencionar qué experiencias de aprendizaje ayudaron a recordar el

orden o secuencia de los planetas, pues esta pregunta indagaba en el aprendizaje

que pudo construirse con ayuda de las experiencias con R.A.

El instrumento fue rendido por 30 de los 34 alumnos del curso, es decir por

un 90.9% del mismo. Aludiendo al desempeño general del curso (considerando la

totalidad de ítems), y aunando las calificaciones de los alumnos con y sin N.E.E,

tenemos un panorama negativo, tanto desde la visión de la docente, como desde

la nuestra, pues un total de 18 alumnos reprobó la evaluación obteniendo

calificación inferior a 4,0, lo que corresponde a un 55% del total del curso. 12

estudiantes aprobaron la evaluación, lo que corresponde a un 36% del total del

curso.

94

Cabe destacar que el énfasis realizado en el análisis de este instrumento se

basó en la observación del ítem 5. El resultado en este apartado, al igual que en el

resto de la prueba, no fue del todo positivo, gran parte de los alumnos con N.E.E.

respondió este ítem al azar (37%), pese a ello, de los alumnos que aprobaron y

que dijeron haber estudiado, el porcentaje que respondió asertivamente este ítem

fue de 58%.

Tabla 6: POST TEST

 Calificación Ptaje. Género* Adecuación prueba ¿Qué te ayudó a aprender el
orden de los planetas?

95

1 5,7 28 Masc Sí Pizarra interactiva

2 5,0 25 Masc No Estudio

3 4,4 22 Fem No No responde

4 4,4 22 Masc No Carteles

5 4,4 22 Fem No No entiende pregunta

6 4,3 21,8 Fem No Profesora

7 4,2 21,5 Fem No Pizarra interactiva

8 4,1 20,9 Fem Sí Estudio, Familia

9 4,1 21 Fem No Carteles

10 4,0 20,1 Masc No Videos, Poster

11 4,0 20,5 Fem No Videos, Poster

12 4,0 20,5 Fem No Estudio, Familia

13 3,9 18,8 Fem No Estudio

14 3,7 18,6 Fem No Pizarra interactiva

15 3,6 18 Masc No No entiende pregunta

16 3,6 17,8 Masc No Poster

17 3,3 15,4 Fem Sí Videos, Carteles

18 3,3 15,9 Fem No Videos, Carteles

19 3,3 15,4 Fem No No responde

20 3,3 15,9 Masc No No entiende pregunta

21 3,1 14,6 Fem Sí Carteles, Tarjetas

22 3,1 14,5 Fem No Pizarra, Poster

23 3,0 13,1 Fem No Videos, Carteles

24 3,0 13,3 Fem No Estudio

25 2,9 12,8 Fem Sí Videos, Carteles

96

26 2,7 11,5 Fem Sí Videos, Carteles,
Computador

27 2,7 11,4 Masc No No responde

28 2,6 11 Fem Sí Estudio

29 2,4 9,8 Masc Sí No entiende pregunta

30 2,2 8,3 Fem No No entiende pregunta

Teniendo claridad acerca de los resultados negativos obtenidos en esta

prueba, y siempre ahondando en el ítem 5, preguntamos a los alumnos ¿Qué les

ayudó a recordar el orden de los planetas del sistema solar?, interrogante a la que

ellos podían responder libremente. La información recogida en esa pregunta está

sintetizada en el gráfico que se encuentra a continuación:

97

De lo anterior se extrae que, los alumnos que aprobaron la evaluación,

contemplan como sus principales apoyos al aprendizaje al uso de la pizarra

interactiva, el apoyo de su familia y estudiar. Un porcentaje menor de los mismos,

menciona el uso de videos y el poster como un apoyo efectivo en su aprendizaje.

De ello se infiere entonces que, si bien el uso de recursos de apoyo al aprendizaje

les ayudo, contemplaron el estudio como una forma necesaria para construir el

aprendizaje, lo cual se vincula con lo mencionado en el marco teórico de la

presente tesis, y es que las TIC constituyen un recurso que aporta a la experiencia

de apoyo, mas no la sustituye.

Por otra parte, los alumnos que reprobaron la evaluación afirman que los

recursos de apoyo que más los ayudaron a aprender los contenidos del sistema

solar, fueron los carteles y videos. Un menor porcentaje de los mismos menciona

Número de alumnos

98

el poster y la pizarra interactiva; cabe destacar que el porcentaje más alto indica

que los alumnos no entendieron la pregunta.

De ello se deduce que los alumnos, en primer lugar, contemplaron los

recursos de apoyo al aprendizaje como el elemento principal con el cual podían

ver garantizado su aprendizaje; en segundo lugar, que los recursos de apoyo que

consideraron más pertinentes fueron aquellos que relataban contenidos y

mostraban los componentes del sistema solar en tres dimensiones y con

movimiento (videos) y también aquellos que presentaban la información visual de

forma ordenada y permanente (poster). Con respecto al último punto abordado, el

de la pertinencia de los recursos de apoyo utilizados, puede ser favorable para el

equipo de investigación pues, si bien los alumnos no mencionaron R.A.

propiamente tal, si dijeron que el tipo de información presentada en formato

audiovisual (similar al ocupado por el software Imaginality de Mindspace Solutions

Ltd.) resulta favorecedor del aprendizaje.

6.2.2. Evaluación de los alumnos sobre la experiencia con el programa de
Realidad Aumentada

Un total de 26 alumnos contestó la evaluación del uso del programa de

Realidad Aumentada en las clases de Ciencias Naturales. El instrumento constó

de cinco preguntas, de las cuales, las tres primeras fueron de selección múltiple:

1) ¿Te pareció divertido/interesante ocupar el programa de Realidad Aumentada

en clases?; 2) ¿Consideras que aprendiste más/mejor usando el programa de

Realidad Aumentada?; 3) Si pudieras mejorar la experiencia ¿Qué factores

cambiarías/modificarías? Las dos preguntas restantes fueron de desarrollo y son

las siguientes: 4) ¿Con qué nota evaluarías el uso del programa en tus clases de

Ciencias Naturales? ¿Por qué?; 5) Si fueras profesor ¿En qué clases/asignaturas

usarías el programa de Realidad Aumentada?

99

Cabe destacar que el instrumento fue contestado por el 79% de la matrícula

del curso que asistió a clases el día de la aplicación. Este porcentaje está

constituido por 20 niñas y 6 niños. Un total de 7 estudiantes no respondió la

evaluación (21%).

Para continuar con el análisis de la información obtenida con este

instrumento de evaluación, mencionaremos de forma ordenada, desde la pregunta

N°1 hasta la pregunta N° 5, los resultados obtenidos.

La pregunta N°1 “¿Te pareció divertido/interesante ocupar el programa
de Realidad Aumentada en clases?” fue respondida por la totalidad de alumnos

que contestaron el instrumento (26). Al tratarse de una pregunta de selección

múltiple, los alumnos podían optar a las siguientes alternativas para responder: a)

Sí, mucho; b) Sí; d) Poco y e) No. Los resultados obtenidos se presentan a

continuación:

100

Se tiene entonces, que 25 de los alumnos que rindieron la evaluación

(96,1%), considera que el uso de Realidad Aumentada en las clases es

interesante o muy interesante. Mientras que uno de los alumnos (3,9%) considera

que el uso de Realidad Aumentada en clases es poco interesante. Cabe destacar

que las alumnas integradas en el curso están dentro del grupo que considera

interesante el uso del programa en las clases.

Siguiendo con el análisis de la evaluación y esta vez refiriéndonos

específicamente a la pregunta N°2 “¿Consideras que aprendiste más/mejor
usando el programa de Realidad Aumentada?”. Podemos establecer que esta

pregunta fue contestada por 25 de los 26 alumnos que completaron la evaluación

(96,1%), incluidos los dos alumnos con N.E.E.p. En cuanto a las respuestas, al

igual que la pregunta N° 1, ésta es de selección múltiple, motivo por el cual los

alumnos tenían opciones para marcar, las cuales se mencionarán a continuación:

a) Sí, aprendí mejor; b) Puede que sí, puede que no; c) No, no aprendí mejor. Los

resultados obtenidos en esta interrogante, se muestran en la gráfica que sigue:

Número de alumnos

101

De las respuestas obtenidas, es importante destacar que 25 de 26 alumnos

(96,1%) considera que aprendió más o mejor con el uso del programa de Realidad

Aumentada, que sin él. Dentro de ese porcentaje, están incluidas las respuestas

de los alumnos con N.E.E.p., lo que da cuenta de una evaluación positiva del uso

del programa por parte de los alumnos integrados en el Tercer año básico. Uno de

los alumnos (3,9%) no respondió esta pregunta, motivo por el cual desconocemos

su opinión al respecto. Todo lo anterior deja entrever un panorama positivo pues

todos los alumnos que respondieron la pregunta, creen que aprendieron más o

mejor con el uso de Realidad Aumentada en sus clases de Ciencias Naturales.

Siguiendo con el análisis de la evaluación, mencionaremos la información

relativa a la pregunta N° 3: “Si pudieras mejorar la experiencia ¿Qué factores
cambiarías/modificarías?”. Esta pregunta, de selección múltiple, podía ser

Número de alumnos

102

respondida con una, o más, de las siguientes alternativas: a) Contenidos (otra

cosa que no fuera el sistema solar); b) Los profesores/as; c) El aula (sala de

clases); d) La cantidad de alumnos (grupos más grandes o más pequeños) y/o d)

Hubiese participado más.

En función de sus resultados, cabe destacar que 25 de los 26 alumnos

respondieron esta pregunta (96,1%). De los 25 que respondieron, 14 (56%)

mencionó un elemento a modificar; mientras que 11 (44%) indicaron dos o más

elementos a modificar.

Indagando específicamente en los factores o elementos que los alumnos

que respondieron esta pregunta, modificarían, se tiene que: 10 de ellos cambiarían

los contenidos a enseñar (40%); 3 sustituirían a los profesores/as (12%); 3

cambiarían la sala de clases (12%); 17 alteraría la cantidad de alumnos, creando

grupos más grandes o más pequeños (68%); y 5 hubiesen participado más en las

actividades (20%). Precisando los factores que las alumnas con N.E.E.P

modificarían, uno de ellos menciona el aula de clases y el otro alude a cuatro

elementos: contenidos, profesores/as, cantidad de alumnos y nivel de participación

de sí mismo.

Para facilitar la comprensión de la información entregada en el párrafo

anterior, presentamos a continuación un gráfico que condensa la información

obtenida gracias a los 25 alumnos que respondieron a esta pregunta. Cabe

destacar que, si bien 25 alumnos calificaron el uso del programa sólo 20

argumentó su respuesta (76,9% del total de estudiantes que respondió la

evaluación).

Para graficar las respuestas obtenidas se aunaron aquellas similares bajo

un concepto que las caracterizaba. De esta manera se obtuvieron cuatro

categorías: a) divertido; b) novedoso; c) aprendí; d) enseña. Pues bien,

contemplando al total de 20 alumnos que justificó su respuesta, se tiene que 10 de

103

ellos aluden a que el uso del programa fue divertido (50%); 3 de ellos mencionaron

que fue novedoso (15%); 5 dijeron que les permitió aprender (25%) y 2

manifestaron que el programa cumplió la función de enseñar (10%).

Con la finalidad de esclarecer las respuestas de los alumnos con N.E.E.p,

se elaboró el siguiente gráfico:

Número de alumnos

104

Continuando con la revisión de las respuestas obtenidas en esta

evaluación, analizaremos las respuestas recogidas en la pregunta N°4: “¿Con qué
nota evaluarías el programa en tus clases de Ciencias Naturales? ¿Por
qué?”. Esta interrogante fue contestada por 24 de los 26 alumnos que

completaron el instrumento (92,3%), incluidas las alumnas integradas al curso con

N.E.E.p.

Respecto de los resultados obtenidos, la totalidad de alumnos que

respondieron esta pregunta calificaron el uso del programa de Realidad

Aumentada en sus clases de Ciencias Naturales con un 7,0. Las diferencias se

observan al revisar las razones por las cuales adjudicaron esa nota. Cabe

destacar que si bien 24 alumnos calificaron el uso del programa, sólo 20

argumentaron su respuesta (76,9% del total de alumnos que respondió la

evaluación).

 Para graficar las respuestas obtenidas se aunaron aquellas similares bajo

un concepto que las caracterizaba. De esta manera se obtuvieron cuatro

categorías: a) divertido; b) novedoso; c) aprendí; d) enseña. Pues bien,

contemplando al total de 20 alumnos que justificó su respuesta, se tiene que 10 de

ellos aluden a que el uso del programa fue divertido (50%); 3 de ellos mencionaron

que fue novedoso (15%); 5 dijeron que les permitió aprender (25%) y 2

manifestaron que el programa cumplió la función de enseñar (10%).

105

Teniendo en consideración la información presentada recientemente, llama

la atención que la totalidad de alumnos integrados en el curso, con N.E.E.p.

mencionan como argumento para calificar el programa, que lograron aprender

gracias a su utilización en clases.

 Para complementar la información recogida en la pregunta N° 4,

seleccionamos algunos de los argumentos redactados por los alumnos para

justificar su calificación:

“Porque son cosas que todavía no sabíamos y eso nos sorprendió”.

“Es divertido, nunca coloco tanta atención a la clase”.

“Es la mejor clase”.

“Cuando usamos las tarjetas, eso fue entretenido. Aprendí más sobre Ciencias y

aprendí sobre las estrellas”.

“Porque nos enseña cosas de la tierra, de la luna y las estrellas”.

Número de alumnos

106

 Finalmente y para completar el análisis de esta evaluación, nos referiremos

a la pregunta N°5: “Si fueras profesor, ¿En qué clase usarías el programa?
¿Por qué?”. Ésta fue respondida por 22 de los 26 alumnos que completaron el

instrumento (84,6%). De los alumnos que contestaron la pregunta, 19 indicaron

una asignatura en que la usarían; mientras que 2 estudiantes mencionaron que la

usarían en dos asignaturas. Respecto de las respuestas recogidas en esta

pregunta, se tiene que: 9 niños usarían el programa en Matemática, 4 alumnos lo

utilizarían en Historia, 1 alumno la usaría en lenguaje, 6 niños lo utilizarían en

Educación Física; y 5 alumnos lo emplearían en clases de Música. Para facilitar la

comprensión de los datos presentados recientemente, a continuación se

encuentra un gráfico que los explica:

Para comparar las respuestas obtenidas por los alumnos con N.E.E.p. con

las de sus compañeros, elaboramos el gráfico que se encuentra a continuación:

107

Es así como el panorama del curso menciona de forma recurrente las

asignaturas de Matemática, Educación física y Música.

 Dentro de las respuestas de los niños que destacamos, se encuentran las

siguientes:

“En Matemática, en Historia, porque me ayuda a pensar”.

 “Educación Física, para aprender las partes del cuerpo”.

 “Historia porque es muy divertido. Me podría enseñar los mapas y los puntos

cardinales”.

Número de alumnos

108

7. CONCLUSIONES Y PROYECCIONES

Respecto de las evaluaciones realizadas, nos permitieron en principio

visualizar una necesidad de apoyo principalmente en la descripción de los

movimientos de la tierra y sus consecuencias, puesto que si bien durante las

clases los alumnos demostraban saber las características de cada movimiento y

sus consecuencias (día/noche y estaciones del año), la problemática se presentó

al momento de plasmar sus conocimientos de manera escrita. Esto implicó que la

docente junto al equipo de tesis elaboraran un programa de al menos 6 sesiones

para trabajar estos aspectos en base al uso de las TIC (videos, pizarra interactiva

y RA), aparte de las actividades que contemplaban el uso de material concreto.

Sin embargo, esta implementación no obtuvo los resultados esperados, dado que

las calificaciones en la evaluación post implementación fueron más bajas en

relación a la evaluación inicial.

Bajo el análisis realizado anteriormente, podemos visualizar los siguientes

elementos:

1. La evaluación inicial con la evaluación final presentan considerables

diferencias en relación a los contenidos que se evaluaron, el tipo de

preguntas que se realizaron y los niveles de dificultad que estas

contemplaban. Esto es posible de evidenciar en el tipo de actividades que

contemplaba cada una de las pruebas:

109

Tabla 7: Actividades

Evaluación Inicial Evaluación Final
Mencionar actividades relacionadas con las
estaciones del año,

Describir características específicas de los
diferentes planetas del sistema solar

Describir movimientos de la tierra y sus
consecuencias

Describir movimientos de la tierra y sus
consecuencias

Distinguir entre animales nocturnos y
diurnos

Identificar fenómenos y componentes del
Universo.

Mencionar actividades que se realizan en
determinados momentos del día y
caracterizar las estaciones del año en un
cuadro comparativo

Realizar inferencias lógicas a partir de los
diferentes fenómenos del universo.

Estas diferencias fueron significativas al momento de evaluar, dado que las

habilidades cognitivas implicadas en cada uno de los ítems de cada prueba

generaron una serie de dificultades y confusiones en los alumnos. En el caso de la

primera evaluación, los alumnos debían responder preguntas de un nivel de

dificultad inferior, que además, podrían ser inferidas a partir del conocimiento o

experiencias previas de su vida cotidiana. Por el contrario, la segunda prueba,

planteaba preguntas de conocimientos declarativos, donde el aprendiz debía

aplicar habilidades cognitivas de un nivel más avanzado como realizar inferencias,

discriminar, realizar análisis, etc. En base a esto, toma vital importancia el tipo de

evaluación que se realice en el pre y post de la implementación de un programa

de apoyo en base a las TIC, dado que de esta forma se pueden visualizar los

resultados reales de la implementación. Por el contrario, si existen diferencias

significativas en los mecanismos de evaluación, los resultados se ven alterados y

no se puede establecer con veracidad la efectividad del recurso didáctico utilizado.

2. Los recursos o estrategias didácticas para reforzar el aprendizaje durante la

unidad de los planetas estuvo centrado en el uso de material concreto y

TIC, las que fueron implementadas bajo la modalidad de trabajo en grupo e

individual en todas las sesiones. Sin embargo, la modalidad de evaluación

110

final fue de forma escrita e individual, por lo que los aprendizajes fueron

adquiridos y evaluados bajo modalidades diferentes.

Si bien es cierto, el objetivo de la educación inclusiva es lograr el

aprendizaje significativo de los alumnos, lo que, implica que este sea aplicado en

cualquier situación o contexto, no podemos dejar de reconocer la dificultad que

presenta para un alumno con N.E.E.p. el expresar una respuesta de forma escrita

y en una modalidad de evaluación, a la que además se le suma el factor tiempo

para su realización. Por esta razón, es necesario, generar instancias de

evaluación complementaria a los mecanismos tradicionales, en las cuales los

estudiantes utilicen la realidad aumentada u otros recursos educativos basados en

las TIC. De esta forma, se puede facilitar la recuperación de aprendizaje

adquiridos durante la asignatura, dado que están ligados a experiencias didácticas

participativas y no a un contenido específico entregado de forma expositiva por el

profesor y en lecturas de libro. También se pueden reducir las dificultades de

atención, dado que el alumno no debe focalizar su esfuerzo en inhibir estímulos

externos para poder concentrarse en la prueba, ya que, la totalidad de su atención

está puesta en la manipulación de software o hardware educativos.

3. Es importante generar instancias de evaluación formativa durante el

proceso de implementación, dado que de esta forma se puede analizar

cómo los alumnos van captando los contenidos que se imparten y los

recursos educativos que los complementan (como el uso de la RA). De esta

forma, se pueden implementar modificaciones a la metodología de trabajo o

al tipo de software que se está utilizando. De esta forma, el programa de

implementación se va ajustando a las necesidades del alumno y no

únicamente a la implementación de una herramienta tecnológica

determinada.

111

Si bien, la tecnología y el programa utilizado, fue capaz por sí mismo, de

capturar la atención de los aprendices durante la implementación de las diferentes

actividades con Realidad Aumentada, esta generaba en algunos casos situaciones

conflictivas en las dinámicas de grupo, dado que los alumnos no respetaban

turnos o presentaban altos niveles de impulsividad y ansiedad al participar. De

esta forma, es importante realizar un profundo análisis respecto a las dinámicas de

grupo (¿Cómo se relacionan los alumnos entre pares?, ¿Cómo se relacionan con

la profesora?, ¿Cuáles son sus tiempos de atención?, entre otras). De esta forma,

es posible adecuar la implementación a espacios o tiempos determinados, con el

objetivo de generar instancias de aprendizaje significativo en beneficio de los

alumnos, los que en casos como este, deberían preferentemente realizarse en

grupos de menor cantidad y espacios más reducidos. De lo contrario, se pueden

generar dificultades a nivel conductual dentro del curso mientras se está utilizando

el software, lo que afectará directamente al proceso de aprendizaje del grupo

curso y en mayor medida el aprendizaje de los alumnos pertenecientes al PIE.

Para esto también se puede considerar la utilización de recursos individualizados

como notebook, tablets o incluso, los mismos teléfonos celulares de los niños y

niñas. De este modo, se pueden implementar sesiones grupales, pero en las que

todos los alumnos puedan interactuar con las TIC al mismo tiempo.

Por esto creemos que el programa de Realidad Aumentada Imaginality

permite la interacción permanente del alumno con contenidos abstractos mediante

una interfaz tangible y natural para los usuarios. Gracias a este software, los

aprendices pueden manipular a interactuar de forma activa con los diferentes

elementos del sistema solar, reconociendo elementos como tamaño, forma, color y

distancia en relación al sol y a sí mismos.

Además el uso de la Realidad Aumentada genera un espacio de

participación activa e interactiva, en la que todos los alumnos, pueden visualizar

como un compañero va descubriendo y construyendo aprendizajes en base a la

112

utilización de fichas de representación virtual de R.A. Lo que genera un interés y

motivación generalizada en el grupo curso y en el aprendiz individualmente, factor

determinante para lograr un aprendizaje significativo en los mismos.

Es por esto, que el carácter interaccionista de este tipo de programas,

facilita la participación de todos los alumnos, promoviendo así, la inclusión de

aquellos que presentan N.E.E.p. a las actividades cotidianas de la clase. Esto es

posible, gracias a la simpleza y facilidad que demanda este tipo de software para

ser utilizados, dado que no requiere de habilidades de orden superior para su

aplicación y uso.

Pese a estos elementos positivos de la Realidad Aumentada como recurso

educativo, no ha sido posible establecer de forma determinante que su uso

impacta positivamente en el aprendizaje de contenidos curriculares de Ciencias

Naturales, en el tercer año básico de la Escuela Presidente Salvador Allende de

Viña del Mar, dado que, como se mencionó anteriormente, las metodologías de

evaluación no tienen una vinculación directa con el tipo de recursos aplicados.

La tesis de pregrado “Realidad Aumentada: Recurso de apoyo al

aprendizaje en la práctica de aula inclusiva”, fue realizada con el objetivo de

Evaluar la implementación de la realidad aumentada en los procesos de

aprendizaje de alumnos que presentan Necesidades Educativas Especiales

derivadas de Discapacidad Intelectual, pertenecientes a escuelas regulares con

Programa de Integración Escolar, lo cual ha evidenciado una serie de elementos

positivos, como motivación, trabajo en equipo, iniciativa a la indagación,

participación en clases, comprensión de estructuras tridimensionales y de

fenómenos que involucran el movimiento, que pueden configurar una potencial

herramienta pedagógica en los próximos años. Para ello, es necesario visualizar

otro tipo de aplicaciones en contextos regulares y de educación especial,

modalidad en la cual aún no existen experiencias de investigación en nuestro país.

113

Por esta razón consideramos que para próximas investigaciones que se

realicen al respecto, se deberían tener en consideración los siguientes puntos:

● Realizar una capacitación con los docentes del establecimiento en el que se

realizará la implementación, para luego de esto realizar las aplicaciones en

conjunto.

● Realizar un análisis completo y acabado del contexto de aula, para tener

información esencial de los alumnos como forma de trabajo, períodos

atencionales, etc.

● Incluir la perspectiva y expectativas de las familias, respecto de la

implementación de un software, para el aprendizaje de sus hijos.

● Realizar sesiones de trabajo más próximas en cuanto a tiempo, con el fin

de que los aprendizajes se consoliden realmente.

● Tratar en lo posible de incorporar en las sesiones de trabajo con este tipo

de software, notebook que posibilitan y facilitan el trabajo en grupos de

menor cantidad de alumnos.

114

8. - REFERENCIAS BIBLIOGRÁFICAS

AAIDD. (2010): American Association on Intellectual and
Developmental Disabilities. Recuperado el 25 de mayo de 2014, de Asociación
Americana de Discapacidades Intelectuales y del Desarrollo:
http://aaidd.org/intellectual-disability/definition#.U4WU0XJdVe8.

Ainscow, M. (2003): Desarrollo de sistemas educativos inclusivos. En: Las
respuestas a las necesidades educativas especiales en una escuela vasca
inclusiva. Gobierno Vasco. Vitoria. Págs.: 19-36.

Agencia Europea para el Desarrollo de la Educación Especial (2003) Necesidades
Educativas Especiales en Europa. Recuperado el 20 de Junio de 2014 de
http://www.european-agency.org/sites/default/files/special-needs-education-in-
europe_sne_europe_es.pdf.

Andrade, H., Maestre, G. y López, G. (2011). Desarrollando competencias en la
toma de decisiones con dinámica de sistemas: una experiencia de aula. 9°
Encuentro Colombiano de Dinámica de Sistemas. Universidad Colegio Mayor de
Nuestra Señora del Rosario. Bogotá: Colombia.

Área, M; Gros, B; y Marzal, M (2009) Alfabetizaciones y Tecnologías de la
Información y la Comunicación. Editorial Síntesis. Madrid: España. Extraído desde
http://www.sintesis.com/data/indices/9788497565943.pdf el 20 de Junio del 2014.

Arias, I., Arraigada, C., Gavia, L., Lillo, L., Yánez, N. (2005) Integración Escolar:
Visión de la Integración de niños / as con NEE (Necesidades Educativas
Especiales) desde la perspectiva de profesionales y alumnos / as. Universidad de
Chile. Santiago, Chile.

115

Barrio de la Fuente, J.L. (2009): Hacia una educación inclusiva para todos. Revista
Complutense de Educación. Vol. 20, núm. 1 (pp. 13-31). Madrid.

Basogain, X. O. (2007). Realidad Aumentada en la educación: Una tecnología
emergente. Bilbao, España.

Bevan, N. (1995). Measuring usability as quality of use. Softw. Quality J. 4, 2, 115-
130.

Cáceres, C. (2004): Sobre el concepto de discapacidad. Una revisión de las
propuestas de la OMS. [En línea]. Auditio: Revista electrónica de audiología. 1
Noviembre 2004, vol. 2(3), pp. 74-77.
(http://www.auditio.com/revista/pdf/vol2/3/020304.pdf).

Cerna, R., Torres, T., Vega, R. (2013). Revisión documental acerca de la
investigación evaluativa en contribuciones a las ciencias sociales.
http://www.eumed.net/rev/cccss/23/investigacion-evaluativa-politicas-publicas-
mexico.html

Chacón, M (2007) La atención a la diversidad con medios tecnológicos y
didácticos. Nuevas tecnologías para la Educación en la era digital. (pp 261-278).
Madrid: Pirámide.

Coll, C. y Monereo, C. (2008) Psicología de la educación virtual. Aprender y
enseñar con las Tecnologías de la Información y la Comunicación. Madrid: Morata.

CoIl, C. y Solé, I., (1990), "La interacción profesor-alumno en el proceso de
enseñanza aprendizaje" en Marchesi, Coll y Palacios (Compiladores), Desarrollo
psicológico y educación II. Psicología de la Educaci6n. Madrid: Alianza.

Correa, S., Puerta, A., Restrepo, B. (2002). Programa de especialización en teoría,
métodos y técnicas de investigación social. Investigación evaluativa.
http://es.scribd.com/doc/6952950/6-Investigacion-evaluativa

116

Crespo, M.; Campo, M.; Verdugo, M.A. (2003) “Historia de la clasificación
internacional del funcionamiento de la discapacidad y de la salud (CIF): Un largo
camino recorrido”. Rev. Siglo Cero, Vol. 34(1), núm. 205, pp. 20-26.

De la Merced, A. (2012) Sobre el cuerpo en lo virtual. VII Jornadas de sociología
de la UNLP “Argentina en el escenario latinoamericano actual: debates de las
ciencias sociales” Recuperado el 20 de Junio de 2014, de
http://sedici.unlp.edu.ar/handle/10915/31417

DeRosa, D. (12 de abril de 2013). Augmented Reality helps children with autism.
Recuperado el 20 de enero de 2014, de augmentedrealitynews.org:
http://augmentedrealitynews.org/games/augmented-reality-helps-children-with-
autism/

Devlieger, J.P., Rusch, F. y Pfeiffer, D. (Eds.). (2003). Rethinking disability: The
emergence of new definition concepts, and communities. Antwerp, Belgium:
Garant.

Díaz, F. (2002). Didáctica y currículo: Un enfoque constructivista. Ediciones
Universidad Castilla- La Mancha: Castilla.

Doll, E. A. (1941). The essentials of an inclusive concept of mental deficiency.
American Journal of Mental Deficiency, 46, 214–219.

Eduteka, (2010): Acerca de la integración de las TICs al currículo escolar.
Eduteka. Visitado en http://www.eduteka.org/DefinicionIntegracion.php.

Eduteka, (2010): El porqué de las TICs en educación. Eduteka. Visitado en
http://www.eduteka.org/PorQueTIC.php.

Fundación Santillana, (2009): Las tecnologías de la Información y la Comunicación
(TIC) en la Educación: retos y posibilidades. XXII Semana Monográfica de la
Educación. Madrid, Fundación Santillana.

Galán, A., Pérez, R., Quintanal, J. (2012). Métodos y diseños de investigación en
educación. UNED: Madrid.

García, F. (2007) Accesibilidad, educación y tecnologías de la información y la
comunicación. Madrid, Centro Nacional de Información y Comunicación Educativa

García, I., Escalante, I., Escandón, M., Fernández, L., Mustri, A., y Puga, I. (2000)
La Integración Educativa en el Aula Regular. Principios, Finalidades y Estrategias.
Secretaría de Educación Pública. México, D. F.

Gilster, P., (1997): Digital literacy, Wiley, New York NY.

117

González-Rodríguez, M., & Mantilla, F. (s.f.). Augmented Reality: towards an
Augmented Reality enviroment accesible to disable users. Oviedo, España.

Goodey, C.F. (2006). Behavioral phenotypes in disability research: Historical
perspectives. Journal of Intellectual Disability Research, 50(6), 397–403.

Greenspan, S. (2006). Mental retardation in the real world: Why the AAMR
definition is not there yet. En H.N. Switzky y S. Greenspan (Eds.), What is MR:
Ideas for an evolving disability (pp.165–183). Washington, DC: American
Association on Mental Retardation.

Gross, B. (2000). El ordenador invisible, hacia la apropiación del ordenador en la
enseñanza. Barcelona: Editorial Gedisa.

Heber, R. (1961). A manual on terminology and classification on mental retardation
(Ed. Rev.). Washington, DC: American Association on Mental Deficiency.

Latorre, A. (1996). Bases metodológicas de la investigación educativa. (Tesis de
maestría, Universidad Tecnológica de Monterrey). Recuperado de
http://www.academia.edu/4537791/Latorre_Antonio_Bases_Metodologicas_De_La
_Investigacion_Educativa

Ley 20.422 (2010) Ley que Establece Normas sobre Igualdad de Oportunidades e
Inclusión Social de Personas con Discapacidad. Biblioteca Nacional.

Liriola, F. y Perez, A. (2013). Estudio de aplicaciones complementarias para la
creación de contenidos en Moodle 2.3. EDUTEC. ISBN 9789968969550.

Loup-Escande, E; Christmann, O; Damiano, R;Hernoux, F; y Richir, S (2012)
Virtual reality learning software for individuals with intellectual disabilities:
comparison between touchscreen and mouse interactions .Proc. 9th Intl Conf.
Disability, Virtual Reality & Associated Technologies. Laval, Francia.

Luckasson, R., Borthwick-Duyl, S., Buntinx, W.H.E., Coulter, D.L., Craig, E.M.,
Reeve, A., Schalock, R.L., Snell, M.E., Spitalnik, D.M., Spreat, S. y Tasse, M.J.
(2002). Mental retardation: Definition, classification, and systems of supports (10"
ed.). Washington, DC: American Association on Mental Retardation.

Luque, D. y Rodríguez, G. (2009). Tecnología de la Información y Comunicación
aplicada al alumnado con discapacidad: un acercamiento docente .Revista
Iberoamericana de Educación. 49 (3), pp.1-8.

Martínez, C. (2013). Evaluación de programas. Modelos y procedimientos. UNED:
Madrid.

118

MINEDUC (1990) Exento Nº 87 que Aprueba Planes y Programas de Estudio para
Personas con Deficiencia Mental. Ministerio de Educación. Santiago, Chile

MINEDUC (2010) Orientaciones Para la Implementación del Decreto N° 170 en
Programas de Integración Escolar. Ministerio de Educación. Santiago, Chile.

MINEDUC (2013). Programa de estudios de tercer año básico, Ciencias Naturales.
Ministerio de Educación. Santiago de Chile. Última revisión: 20 de junio de 2014
en: http://www.curriculumenlineamineduc.cl/605/articles-20716_programa.pdf

Mishra, P. & Koehler, M.K. (2006) Technological pedagogical content knowledge:
A framework for teacher knowledge, 1017-1054. In Teachers College Record 108.
Recuperado de http://punya.educ.msu.edu/publications/journal_articles/mishra-
koehler-tcr2006.pdf

Moralejo, L. Sanz, C., Pesado, P., Baldassarri, S. (2013). Avances en el diseño de
una herramienta de autor para la creación de actividades educativas basadas en
realidad aumentada. Buenos Aires, Argentina.

Moya López, M (2013) De las TICs a las TACs: la importancia de crear contenidos
educativos digitales. Revista DIM Nº 27 - ISSN: 1699-3748

OMS (2013) Aproximación al concepto de discapacidad: La evolución histórica de
los modelos explicativos de la discapacidad, la condición legal del minusválido y a
población objeto de estudio. Extraído desde
http://www.cai.es/sestudios/pdf/discapac/3.pdf el 18 de Marzo del 2014

OMS (2011) Resumen informe mundial sobre la discapacidad. Organización
Mundial de la Salud. Ginebra, Suiza.

Peña, Y (2010) Estado de arte de las TICS aplicadas en niños y niñas con
necesidades educativas especiales. Facultad de educación, Universidad de la
Sabana. Chia: Cundinamarca. Extraído desde
file:///C:/Users/JZ/Desktop/Tesis/124569.pdf el 19 de Junio del 2014.

Pérez-Salas, C (2008) Realidad Virtual: Un Aporte Real para la Evaluación y el
Tratamiento de Personas con Discapacidad Intelectual. Revista TERAPIA
PSICOLÓGICA 2008, Vol. 26, N° 2, 253-262. Pontificia Universidad Católica de
Chile: Chile. Extraído desde http://www.scielo.cl/scielo.php?pid=S0718-
48082008000200011&script=sci_arttext el 19 de Junio 2014.

119

Rivera, E. Quispe, L., Montalvo, C., (2011). Realidad Aumentada e inteligencias
múltiples en el aprendizaje de las matemáticas. Perú.

Rodríguez, J. (2011): Realidad Aumentada para el aprendizaje de ciencias en
niños de educación general básica. Universidad de Chile, Facultad de Ciencias
Físicas y Matemáticas. Departamento de Ciencias de la Computación.

Sánchez, J. (2001): Aprendizaje Visible, Tecnología Invisible. Dolmen Ediciones,
2001, Santiago, Chile, pp. 394, ISBN 956-201-473-8.

Schalock, R. (2009). La nueva definición de discapacidad intelectual, apoyos
individuales y resultados personales. Siglo Cero. 40 (1), pp.22-39

Schalock, R.L., Snell, M.E., Spitalnik, D.M., Spreat, S. y Tassé, M.J. (2002). Mental
retardation: Definition, classification, and systems of supports (10ª ed.).
Washington, DC: American Association on Mental Retardation.

Schalock, R. y Verdugo, M.A. (2002/2003). Quality of life for human service
practitioners. Washington, DC: American Association on Mental Retardation
[Traducido al castellano por M.A. Verdugo y C. Jenaro. Calidad de vida. Manual
para profesionales de la educación, salud y servicios sociales. Madrid: Alianza].

SOFOFA (2000) Sistematización Del Proceso De Integración Educativa De
Alumnos Con Necesidades Educativas Especiales, Derivadas De Una
Discapacidad Integrados En establecimientos Comunes. Centro de Desarrollo
Humano SELENE. Extraído desde
http://www.sofofa.cl/social/Discapacidad/Documentos/Educacion/Fonadis_Educaci
on.pdf el 19 de Junio del 2014.

Tadres, A. (2010): Utilización de Realidad Aumentada e interfaces basadas en
audio para facilitar la movilidad y orientación de personas ciegas. Universidad de

120

Chile, Facultad de Ciencias Físicas y Matemáticas. Departamento de Ciencias de
la Computación.

Tamayo, M. (2004). El proceso de la investigación científica. 4ª Edición. LIMUSA:
México D.F.

UNESCO (2005) Educación para todos, el imperativo de la calidad. Recuperado el
15 de marzo de 2014, de
http://www.unesco.org/education/gmr_download/es_summary.pdf

UNESCO (2009) Directrices sobre políticas de inclusión en la educación. París.
UNESCO.

UNESCO (2012) Informe sobre el Uso de las Tecnologías de Información y
Comunicación (TIC) en la Educación para Personas con Discapacidad.
Recuperado el 20 de Junio de 2014 de
http://unesdoc.unesco.org/images/0021/002163/216382s.pdf

Vega, A (2005) Integración de alumnas con necesidades educativas especiales:
¿Coherencia entre los discursos y las prácticas ejercidas por los profesores
básicos. Facultad de Ciencias Sociales, Universidad de Chile. Extraído desde
http://www.tesis.uchile.cl/tesis/uchile/2005/vega_a2/sources/vega_a2.pdf el 19 de
Junio del 2014.

Verdugo, A., Gómez, X. (2008): Una Experiencia que Busca Innovar en la
Incorporación de las TIC en la FID. En J. Sánchez (Ed.): Nuevas Ideas en
Informática Educativa, Volumen 4, pp. 70-79, Santiago de Chile.

Yolina, M. (2013). Experiencia de la aplicación de la metodología TPACK usando
recursos de la web 2.0 en un colegio técnico Secundario. Revista Iberoamericana
de Educación en Tecnología y Tecnología en Educación N°10 | ISSN 1850-9959.
Pág. 45-52.

121

Zappalá, D., Köppel, A. y Sucodolski, M. (2011). Inclusión de TIC en escuelas para
alumnos con Discapacidad Intelectual. Ministerio de Educación de la Nación.
Buenos Aires, Argentina.

Páginas Web Revisadas:

http://www.ibe.unesco.org/International/ICE47/Spanish/Organisation/Workshops/W
orkshop2CompSPA.pdf

http://www.mineduc.cl/usuarios/edu.especial/doc/201304231640530.DecretoN019
8.pdf

http://www.inglobetechnologies.com/.

http://www.robots.ox.ac.uk/~gk/PTAM/.

http://costadigital.cl/newsite/

