
Nuevas Ideas en Informática Educativa TISE 2015

278

El laboratorio virtual 3D como didáctica para la enseñanza 
de la Genética 

Jhoagin Rivas 

Universidad Nacional de Colombia 
Sede Medellín 

Facultad de Ciencias 
(+57) 3147517049 

jrivasm@unal.edu.co 

Alberto-Alejandro Piedrahita 

Universidad Nacional de Colombia 
Sede Medellín 

Facultad de Minas 
(+574) 4309888 ext. 46358 

aapiedra@unal.edu.co 

Julián Moreno Cadavid 

Universidad Nacional de Colombia 
Sede Medellín 

Facultad de Minas 
(+574) 4309888 ext. 45221 

jmoreno1@unal.edu.co 

 

 

ABSTRACT 
Currently with the incorporation of new technologies for 
education, it has provided support to the processes of teaching and 
learning classroom inside. However, one of the concepts that has 
been taking force in these processes, has been the so-called virtual 
learning environments, which is part of the Virtual Laboratory, as 
a digital interactive space that enables students to demonstrate 
knowledge in context. With the use of virtual labs are promoted 
positive aspects in the student, such as the creativity, the curiosity, 
the motivation, the collaborative learning, among others. 

This article presents a classroom project of the subject 
Monohybrid Crosses the laws of Mendel, supported by ICT. 
Virtual 3D Laboratory was established as the central component, 
which was designed and implemented in whole during the 
development of this work. In addition, a case study is performed 
in the Fe y Alegría Educational Institution at Popular No. 1, from 
the Medellin City. 

RESUMEN 
Actualmente con la incorporación de nuevas tecnologías a la 
educación, se ha brindado apoyo a los procesos de enseñanza y 
aprendizaje en el interior de aula de clase. Sin embargo, uno de 
los conceptos que ha venido tomando fuerza en estos procesos, ha 
sido los denominados Ambientes Virtuales de Aprendizaje, entre 
los cuales se enmarca el Laboratorio Virtual, como un espacio 
interactivo digital que permite al estudiante demostrar 
conocimientos adquiridos en contexto. Con el uso de los 
Laboratorios Virtuales se promueven aspectos positivos en el 
estudiante, tales como, la creatividad, la motivación, la curiosidad, 
el trabajo en equipo, entre otros. 

Este artículo presenta un proyecto de aula del tema Cruces 
Monohíbridos de las Leyes de Mendel, soportado por TIC. El 
laboratorio virtual en 3D se constituye como el componente 
central de este trabajo, éste se diseñó y desarrolló en su totalidad 
durante el desarrollo de este trabajo. Adicionalmente se realiza un 
estudio de caso en la Institución Educativa Fe y Alegría Popular 
Nº1, de la Ciudad de Medellín. 

Palabras Clave 
Aprendizaje Colaborativo, Constructivismo, Cruces 
Monohíbridos, Laboratorio Virtual y TIC 

Keywords 
Collaborative Learning, Constructivism, Monohybrid Crosses, 
Virtual Laboratory ICT. 

1. INTRODUCCIÓN 
En el proceso de Enseñanza de las Ciencias Exactas y Naturales, 
los docentes se enfrentan a diferentes problemáticas, donde se 
vinculan algunos factores que impiden el aprendizaje, tales como, 
la utilización inadecuada del lenguaje y aspectos ontogenéticos, 
entre los cuales se destacan las tan conocidas DDA (Dificultades 
de Aprendizaje) en el estudiante.   

En las instituciones educativas se presenta la necesidad de mejorar 
la calidad de la enseñanza. En este sentido las nuevas tecnologías 
podrían jugar un papel determinante en el aula de clase,  
fortaleciendo el constructivismo, la creatividad, la motivación y el 
trabajo en equipo en el estudiante. Adicionalmente, las TIC 
(Tecnologías de la Información y las Comunicaciones) 
contribuyen al mejoramiento de las prácticas docentes [2], ya que 
brindan herramientas ágiles como medios didácticos en el proceso 
docente educativo. 

El Laboratorio es una parte esencial en el proceso de enseñanza de 
las ciencias, ya que mediante éste se desarrollan competencias 
procedimentales (saber-hacer), las cuales son vitales para cumplir 
con los logros de un aprendizaje integral. Con el surgimiento de 
nuevas tecnologías audiovisuales emerge un concepto 
denominado Laboratorio Virtual, donde es posible observar 
fenómenos de las ciencias y cambiar los valores de las variables 
asociadas para determinar nuevos comportamientos del fenómeno. 

Los Laboratorios Virtuales permiten crear entornos visuales ricos 
en colores, sonidos y figuras, los cuales generan ambientes 
atractivos e impulsan la motivación del estudiante para lograr 
experimentar con los diseños allí expuestos y poder evidenciar un 
verdadero protagonismo durante su proceso de aprendizaje. En 
estos ambientes los estudiantes desarrollan actitudes y destrezas 
las cuales los procesos de pedagogía tradicionalistas no logran 
incorporar porque no responden a la creatividad e ingenio del 
estudiante vanguardista del siglo XXI [3].    

El Laboratorio Virtual permite al estudiante poder estar en un 
espacio que soporte y/o responde a sus creatividades y retos de 
imaginación, ya que en dicho ambiente puede diseñar, crear, 
añadir y ejecutar todo lo que a su modo de ver en un espacio 
convencional resulta ser imposible de obtener.     

 

Permission to make digital or hard copies of all or part of this work for 
personal or classroom use is granted without fee provided that copies are 
not made or distributed for profit or commercial advantage and that 
copies bear this notice and the full citation on the first page. To copy 
otherwise, or republish, to post on servers or to redistribute to lists, 
requires prior specific permission and/or a fee. 
Conference’10, Month 1–2, 2010, City, State, Country. 
Copyright 2010 ACM 1-58113-000-0/00/0010 …$15.00. 

 


Nuevas Ideas en Informática Educativa TISE 2015

279

La Enseñanza y Aprendizaje de la genética ha tomado como reto 
el poder ser vista como un sistema teórico practico y es en este 
segundo aspecto donde se presentan los grandes problemas de la 
práctica docente al interior de las Instituciones Educativas, porque 
no se cuanta con la infraestructura física necesaria y los espacios 
que permitan que este pragmatismo se vivencie, desde el siglo 
XVII y XVIII con el descubrimiento del microscopio por Antoni 
Van Leeuwenhoek presenta aplicación esta área del conocimiento. 
Si bien es cierto que los aspectos de infraestructura al interior de 
las instituciones son determinantes, es importante poder contar 
con herramientas como el Laboratorio Virtual que le permita a los 
docentes la oportunidad de llevar al aula un apoyo a sus prácticas.  
[17]. De esta manera el docente podrá incorporar en su didáctica 
actividades prácticas, donde el estudiante podrá confrontar 
afirmaciones o aseveraciones que desde la teoría se plantean. Para 
este caso el trabajo de Laboratorio Virtual se constituye en un 
apoyo altamente significativo tanto para el estudiante como para 
el docente en virtud de sus expectativas. 

En este artículo se presenta un proyecto de aula que utiliza el 
Laboratorio Virtual como medio didáctico para el tema de Cruces 
Monohíbridos de las leyes de Mendel. El proyecto de aula se 
compone de 3 bloques de actividad, en el primer bloque se trabaja 
el concepto de Dominancia; en el segundo bloque se aborda el 
concepto de Recesividad; por último se trabaja el concepto de 
Heterocigocidad. Otros conceptos de la genética básica tales 
como, Porcentualidad, Genotipo, Fenotipo, Alelo, Cuadro de 
Punnet entre otros, son estudiados tangencialmente durante el 
proyecto de aula.  

Es importante señalar que el proyecto de aula planteado ha sido 
sometido mediante un estudio de caso con una población real de 
estudiantes en grado 8° de educación básica secundaria.  La 
intervención en el aula ha permitido evaluar el desempeño del 
proyecto de aula en la búsqueda de mejorar la enseñanza de las 
ciencias, específicamente de la genética. 

2. MARCO TEÓRICO 
2.1 Enseñanza, Aprendizaje y Didáctica 
La enseñanza según Zabalza [21] se concibe como la 
comunicación mediante un proceso estructurado, en el que solo se 
produce intercambio de información. Por otro lado, Stenhouse 
[18], entiende por enseñanza las estrategias que adopta la escuela 
para cumplir con su responsabilidad de planificar y organizar el 
aprendizaje de los niños, y aclara, “enseñanza no equivale 
meramente a instrucción, sino a la promoción sistemática del  
aprendizaje mediante varios medios”. 

El aprendizaje por otra parte [8] es un cambio en las disposiciones 
o capacidades humanas, que persiste durante cierto tiempo y que 
no es atribuible solamente a los procesos de crecimiento. En 
palabras de Onrubia [14],  el aprendizaje en los contextos 
virtuales es un proceso de construcción, donde es esencial afirmar 
que lo que el alumno aprende en un entorno virtual no es 
simplemente una copia o una reproducción de lo que se presenta 
en dicho entorno como contenido a aprender, sino una 
reelaboración de ese contenido mediada por la estructura 
cognitiva del aprendizaje. 

En cuanto a la Didáctica, actualmente se presentan diversas 
posiciones, tal es el caso de Huerta [12] quien plantea que el 
objeto de la didáctica es el proceso normativo que lleva de la 
enseñanza al aprendizaje. Sin embargo, Escudero [5] propone que 
la didáctica es la ciencia que tiene como objeto la orientación y 

organización de la enseñanza y el aprendizaje de los individuos de 
forma integral. 

2.2 Proyecto de Aula 
Según Rincón [16], el proyecto de aula es la articulación de 
esfuerzos donde es necesario asumir retos y responsabilidades 
cada vez más complejas dentro del proceso educativo, en el cual 
se propicien formas de aprender a aprender, desarrollando 
estrategias que conlleven dar solución a problemas de la vida 
cotidiana y académica, donde toma gran importancia la 
transformación cooperativa, solidaria y tolerante, además la 
valoración de la diferencia y la responsabilidad. 

En palabras de Gonzales [9], un proyecto de aula es una propuesta 
didáctica fundamentada en la solución de problemas, a través de 
guías de acciones intencionadas y estructuradas en 3 momentos: la 
contextualización, metodología y evaluación. Donde el primer 
momento contempla el problema, el objeto, los objetivos y 
conocimientos, en el segundo momento se vinculan relaciones 
entre el método, el grupo y los medios. Finalmente con la 
evaluación se certifican los logros de los objetivos mediante la 
solución de problemas. Por esta razón, los Proyectos de Aula 
requieren ser evaluados como proceso y como resultado. 

2.3 Laboratorio Virtual 
El laboratorio virtual de acuerdo con Vásquez [20], es un 
simulador interactivo de un laboratorio donde nuestros alumnos 
podrán mediante la tecnología web, usando lenguaje de 
programación interactiva para multimedia como JAVA, además 
de recibir información, realizar actividades interactivas de física, 
química o biología de manera autónoma. Del mismo modo el 
autor menciona que los programas de laboratorios virtuales nos 
permiten crear un enfoque constructivista del aprendizaje donde 
nuestros alumnos podrán contrastar sus hipótesis a través de una 
experiencia virtual. Para ello debemos de organizar nuestros 
procesos de enseñanza en torno a una serie de actividades 
(prácticas virtuales) que los alumnos reflexionen continuamente 
acerca de la información recibida. 

3. SABER DISCIPLINAR 
En esta sección se presentará el saber disciplinar como objeto y no 
el sujeto de este trabajo, en esta categoría se abordará los 
conceptos necesarios para ilustrar la disciplina del trabajo. 
Mediante esta categoría se presenta el alcance disciplinar que 
señala el MEN para el grado octavo en el tema Cruces 
Monohíbridos de las leyes de Mendel. 

3.1 Cruces Monohíbridos 
Los cruces monohíbridos [1] son aquellos cruzamientos en los que 
ambos progenitores difieren en una única característica. El 
cruzamiento monohíbrido entre dos líneas puras tiene como 
resultado una descendencia, Primera Generación Filial en la que 
todos los individuos presentan el fenotipo de uno de los parentales 
(Fenotipo Dominante) mientras que en la Segunda Generación 
Filial, 3/4 de los descendientes presentan dicho fenotipo y ¼ 
presentan el fenotipo del segundo parental (Fenotipo Recesivo). 

3.2 Dominancia y Codominancia 
La dominancia se concibe como la Información que determina un 
carácter (color de pelo, estatura) el cual procede de dos segmentos 
cromosómicos con información genética llamados genes: uno del 
padre y otro de la madre. 


Nuevas Ideas en Informática Educativa TISE 2015

280

Los genes dominantes presentan la capacidad de hacer aparecer 
un determinado carácter hereditario cualquiera sea el gen que 
constituye su par. 

La codominancia es percibida como aquella Información que 
podemos encontrar en diferentes alelos y que se presentan en los 
genotipos ya que estos suelen expresar su característica en 
heterocigoto el cual presenta  sus características. 

3.3 Recesividad, Heterocigoto y 
Porcentualidad 
Información que determina un carácter opuesto al (color de pelo, 
estatura o forma) el cual procede de dos segmentos cromosómicos 
con información genética llamados gen: uno del padre y otro de la 
madre. 

El concepto de heterocigocidad se puede explicar cuando un 
individuo posee dos genes alelos distintos, por ejemplo uno que 
informe para estatura elevada y otro para estatura baja. 

La porcentualidad se expresa como el Índice numérico el cual 
presente una oscilación entre 25% y 100%, donde la transmisión 
completa de la heredabilidad es 100%. En la Figura 1 se observa 
la distribución porcentual del cruce monohíbridos entre una pareja 
de la misma especie. 

 

Figura 1 Cuadro de Punnet 

4. COMPETENCIAS DEL ÁREA 
En el Área de Ciencias naturales y Educación Ambiental se 
propende por desarrollar las competencias las cuales se relacionan 
a continuación: 

Indagación, explicación, comunicación, trabajar en equipo, del 
mismo modo regularmente debe haber disposición para aceptar la 
naturaleza abierta, parcial y cambiante del conocimiento y para 
reconocer la dimensión social del conocimiento y asumirla 
responsablemente. 

4.1 Trabajo en Equipo e Indagación 
En palabras de Pozner [15], El trabajo en equipo es una modalidad 
de articular las actividades laborales de un grupo humano en torno 
a un conjunto de fines, de metas y de resultados a alcanzar, el cual 
implica una interdependencia activa entre los integrantes de un 
grupo que comparten y asumen una misión de trabajo [10]. 

Para Surdo [19], Trabajo en equipo es un modo de realizar una 
actividad laboral diferente, en función de estrategias planificadas 
con anticipación que incluyendo valores, como: la dignidad, la 
consideración de la otra persona, la tolerancias y la 
responsabilidad, con un espíritu de grupo que va mucho más allá 
del trabajo colectivo con un modelo de relaciones interpersonales 
en un clima de confianza mutua entre los hombres. 

Camacho y otros [4] mencionan que, la indagación se define 
como aquellas actividades que conllevan a los estudiantes a 
realizar observaciones; plantearse preguntas; examinar libros y 
otras fuentes de información; planificar investigaciones; revisar lo 
que se sabe a la luz de la evidencia experimental o experiencial, 

recoger, analizar e interpretar datos; proponer preguntas, 
explicaciones, predicciones, comunicar y socializar los resultados 
producto de los procesos sistemáticos desarrollados. Es por ello 
que las actividades de indagación requieren, entre otros aspectos; 
destrezas para identificar conceptos, suposiciones, teorías, el uso 
del pensamiento lógico, crítico, reflexivo, y las explicaciones 
alternativas.[11] 

4.2 Comunicación y Explicación 
Según Fonseca [6], comunicar es compartir algo de nosotros 
mismos, es una cualidad racional y emocional específica del 
hombre que surge de la necesidad de ponerse en contacto con los 
demás, intercambiando ideas que adquieren sentido o 
significación de acuerdo con experiencias previas comunes. 

Para Marimón C. [13], La explicación es hacer entender una 
situación o concepto cuando creemos que no hay suficiente 
claridad de lo que se habla o se hace, o cuando no ha sido 
comprendido por la otra persona que se le transmite la 
información, teniendo en cuanta que esta se caracteriza por la 
implementación de otra metodología didáctica.      

5. DESARROLLO DE UN LABORATORIO 
VIRTUAL DE GENÉTICA 
Como un componente central de este proyecto de aula se diseñó y 
desarrolló una herramienta digital propia de tipo Laboratorio 
Virtual, para representar los cruces monohíbridos que ocurren 
durante el cruce de dos flores con diferentes características y 
alelos diferentes. (Ver Figura 2) 

Para acceder al simulador solo es necesario un navegador web, y 
tener acceso a internet. El simulador es un programa 
multiplataforma el cual es accesible desde la dirección URL: 

http://maescen.medellin.unal.edu.co/3D/crucesmonohibridos/ 

5.1 Herramientas Utilizadas 
5.1.1 HTML5, JAVASCRIPT y THREE JS  
HTML5, En español su sigla significa “lenguaje de marcas de 
hipertexto” [7], donde se entiende que es un tipo de lenguaje 
etiquetado y utilizado para realizar programaciones en virtud del 
desarrollo de un programa o página web, el cual codifica las 
descripciones de contenidos como secuencia de comandos que 
aparecerán en la interfaz, como imágenes, textos en 3D, figuras, 
objetos animados etc. 

Figura 2 Interfáz gráfica de usuario 


Nuevas Ideas en Informática Educativa TISE 2015

281

Javascript, es un lenguaje de programación utilizado para 
eventos de programación donde se pueden emplear algunos 
códigos y características para cualquier página web y ejecutar sin 
necesidad de programas requeridos para su observación. 

Three Js, se conoce o se concibe como la gran librería por 
excelencia que se ha utilizado para este trabajo final de maestría, 
es completamente gratuita y dispuesta para plataforma HTML5, a 
través de ella podemos animar objetos 3D e incorporar archivos 
3D de algunos programas como Blender ®. 

5.2 Interfaz Gráfica de Usuario 
La interfaz se le conoce al medio de comunicación entre la 
máquina “en este caso el computador” y el usuario. Dicha interfaz 
está organizada de la siguiente forma: 

En la Figura 2 se aprecia la interfaz gráfica de usuario de la 
simulación construida, la cual en la parte izquierda superior de 
esta, se encuentran las características 1 y 2 que son los alelos 
dominantes y recesivos que entrarán a hacer parte del proceso en 
esta unidad didáctica de cruces monohíbridos. En la parte central 
superior del mismo, se encuentra los cromosomas los cuales 
presentan las características del padre y de la madre, distribuidas 
un par debajo de otro respectivamente. En la parte superior 
derecha se encuentra el cuadro de punnet en el cual se observarán 
los diferentes cruces realizados por el usuario. En la parte inferior 
de la pantalla se observan las diferentes flores que adquieren los 
colores determinados de acuerdo a las selecciones de 
características que realiza el usuario. 

Cabe mencionar que el usuario interactúa con la simulación por 
medio del ratón o mouse de su equipo de cómputo, éste cumple 
una función importante en el uso de la herramienta de simulación 
porque es con él que se realizan las selecciones de las 
características que se desean cruzar. 

5.3 Mecanismo de uso de la interfaz 
En el mecanismo de uso, la interfaz gráfica presenta algunos 
elementos los cuales son indispensables o necesarios para este 
mecanismo de funcionamiento. Para el mecanismo de uso hay que 
tener en cuenta la forma como está conformada la interfaz para así 
poder realizar el funcionamiento de la misma. 

Posteriormente al ingreso se encontrará en la parte central 
superior un par de cromosomas de color azul, los cuales presentan 
características del padre y de la madre organizado uno debajo del 
otro respectivamente, continuando con el proceso o mecanismo de 
uso se deberá hacer click primero en el cromosoma deseado y 
después seleccionar el tipo de característica que se le desea 

establecer (un cromosoma, una característica y así sucesivamente 
hasta completar los 4), para ello en la parte superior izquierda se 
encuentran las características 1 y 2 que son los alelos dominantes 
y recesivos que hacen parte del proceso en este proyecto de aula 
de cruces monohíbridos soportado por TIC. 

Continuando con el proceso, se puede observar que a medida que 
se van asignando las características se va llenando el cuadro de 
punnet el cual se localiza en la parte superior derecha de la 
interfaz. 

Para poder observar los diferentes cruces teniendo en cuenta las 
características asignadas, se deberá dar clic en el botón verde 
denominado “Iniciar” que se encuentra en la mitad de la interfaz y 
finalmente en la zona inferior de la pantalla se observan las 
diferentes flores que adquieren los colores determinados de 
acuerdo a las selecciones de características que realiza el usuario y 
también su equivalencia porcentual. El proceso puede ser repetido 
las veces que sean necesarias, variando las características en los 
cromosomas si así se desea, pero sin olvidar que primero se 
selecciona un cromosoma, después la característica y finalmente 
el botón verde “Iniciar”. 

6. PROYECTO DE AULA PROPUESTO 
Para la intervención se diseñó un proyecto de aula que consistió 
de 3 grandes momentos: la dominancia y codominancia, la 
recesividad y la heterocigocidad. En cada uno de estos momentos 
se plantearon a los estudiantes situaciones problema a las cuales 
deberían dar solución utilizando el laboratorio virtual. 

6.1 Primer momento: dominancia y 
codominancia 
Para abordar los conceptos de dominancia y codominancia se 
plantearon 4 situaciones típicas. En la primera y segunda situación 
se observa la dominancia en las características de los padres (Ver 
Figura 3), asignando en la primera situación cromosomas A-A al 
padre y A-A a la madre, lo cual corresponde a la característica 
dominante de color rojo y estatura alta (Figura 3-A). En la 
segunda situación se asignaron los cromosomas B-B al padre y B-
B a la madre, donde se evidencia una dominancia de color blanco 
y conserva una estatura alta (Ver Figura 3-B). 

Para el caso de la tercera y cuarta situación se abordó el concepto 
de codominancia (Ver Figura 4), donde se asignaron en la tercera 
situación las características A-A al padre y B-B a la madre, dando 
como resultado una progenie de estatura alta y color rosado (Ver 
Figura 4-A). Ya en la cuarta situación se cambiaron las 
características asignadas a los padres, en este caso B-B al padre y 

Figura 3 Situación de Dominancia 


Nuevas Ideas en Informática Educativa TISE 2015

282

A-A a la madre, lo cual produjo el mismo resultado en estatura y 
color (Ver Figura 4-B). 

6.2 Segundo momento: Recesividad 
Como un segundo momento se trabaja el concepto de recesividad 
teniendo en cuenta 4 situaciones características: en la primera 
situación las características a-a tanto para el padre y la madre, en 
donde la progenie que resultó fue estatura baja y color roja (Ver 
Figura 5-A). En la segunda situación se tomó caracteres b-b para 
el padre y la madre y los resultados obtenidos con relación al 
fenotipo fueron de estatura baja y color blanco (Ver Figura 5-B). 
Para la tercera situación se tomaron los caracteres a-a para el 
padre y b-b para la madre cuyos resultados obtenidos de orden 
fenotípicos fue de estatura baja y color rosado (Ver Figura 5-C), 
finalmente para la cuarta situación se invirtieron los caracteres b-b 
para el padre y a-a para la madre y su progenie resultante 
fenotípicamente fue también de estatura baja y color rosado (Ver 

Figura 5-D). 

6.3 Tercer momento: Heterocigocidad 
En el abordaje de este concepto se plantearon 8 situaciones 
divididas en 2 segmentos, entre las cual se intercambiaban los 
caracteres entre padre y madre para evidenciar los resultados de 
orden fenotípico con respecto a la estatura y su porcentualidad, 
porque el color resultante siempre fue rosado. Para tales efectos, 
en el primer segmento los caracteres planteados para la primera 
situación fueron B-b para el padre y A-a para la madre (Ver 
Figura 6-A); en la segunda situación b-B para el padre y A-a para 
la madre (Ver Figura 6-B); la tercera situación B-b para el padre y 
a-A para la madre (Ver Figura 6-C); finalmente en este primer 
segmento la cuarta situación contuvo los caracteres b-B para el 
padre y a-A para la madre (Ver Figura 6-D). 

Para el segundo segmento, los caracteres planteados en la quinta 
situación fueron a-a para el padre y B-b para la madre (Ver Figura 

Figura 5 Situaciones de Recesividad 

Figura 4 Situaciones de Codominancia 


Nuevas Ideas en Informática Educativa TISE 2015

283

6-E); en la sexta situación a-a para el padre y b-B para la madre 
(Ver Figura 6-F); durante la séptima A-a para el padre y b-b para 
la madre (Ver Figura 6-G) y finalmente para este segundo 
segmento en la octava situación b-B para el padre y a-a para la 

madre (Ver Figura 6-H). Nótese que en todos los momentos los 
hay cambios porcentuales de estatura, pero se conserva la 
característica fenotípica de color, en valor rosa. 

Figura 6 Situaciones de Heterocigocidad 


Nuevas Ideas en Informática Educativa TISE 2015

284

7. VALIDACIÓN 
Para validar la intervención, se hizo un estudio de caso en una 
institución de educación media de la ciudad de Medellín, 
Colombia. La institución se denomina “Institución Educativa Fé y 
Alegría Popular 1”, es una institución de índole estatal (también 
conocida como educación pública) que atiende poblaciones con 
múltiples problemáticas sociales. 

Para el diseño y el desarrollo del estudio de caso, se tomaron dos 
muestras poblacionales de estudiantes denominadas grupo control 
y grupo experimental. Ambos grupos son relativamente 
homogéneos, con pequeñas diferencias las cuales se pueden 
apreciar en la Tabla 1. 

Tabla 1. Caracterización de los grupos control y experimental 

Aspectos Generales del Grupo 
Grupo 
Control 

Grupo 
Experimental 

Grupo institución 8° 1 8° 2 

Número de Estudiantes 43 33 

Estudiantes mujeres 20 16 

Estudiantes hombres 23 17 

Estudiantes extra edad 8 2 

Edad promedio 14-15 13 

Estrato socioeconómico promedio 1 1 

 

Uno de los aspectos más influyentes en el aprendizaje de los 
estudiantes ha sido su problemática social. Existe una correlación 
entre su problemática social y su desempeño académico. Un 
estudio realizado por la secretaría de educación, quien coordina y 
dirige estos centros educativos, arrojó indicadores 
socioeconómicos en la Institución Educativa Fé y Alegría, 
Popular 1, estos pueden apreciarse en la Tabla 2. 

 

Tabla 2 Caracterización Socioeconómica de los estudiantes 

Aspecto A 
Porcentaje 
aspecto A 

Porcentaje 
aspecto B 

Aspecto B 

Habitan en hogares 
Disfuncionales 

63% 37% 
Habitan en 

hogares de padres 
permanentes 

Problemas de 
malnutrición 

72% 28% 
No presentan 
problemas de 
malnutrición 

Falta de compromiso 
con su proceso de 

aprendizaje 
(Inapetencia, Pereza, 

etc.) 

64% 36% 
Compromiso con 

su proceso de 
aprendizaje 

Falta de 
acompañamiento 

Familiar 
62% 38% 

Tienen 
acompañamiento 

Familiar 

Falta de 
comunicación 

27% 73% 
Presentan 

comunicación 

Falta de tolerancia y 
respeto para con ellos 

mismos  
26% 74% 

Son tolerantes y 
respetuosos para 

con ellos mismos. 

 

De la Tabla 2 se puede extraer información relevante en cuanto al 
entorno social que tienen los estudiantes en el estudio de caso. 
Hay un marcado sesgo estadístico, que indica que la mayoría de 
estudiantes: habitan en hogares disfuncionales, tienen problemas 
de malnutrición, presentan inapetencia o falta de compromiso 

hacia su proceso de aprendizaje y les falta acompañamiento 
familiar en su desarrollo académico. Por otro lado, los últimos dos 
indicadores declaran que: los estudiantes presentan buena 
comunicación con las personas en su entorno, y son tolerantes y 
respetuosos para con ellos mismos. Es posible concluir, que 
aunque los estudiantes tienen dificultades sociales, son estudiantes 
sanos, con habilidades básicas de comunicación y autocuidado 
para un correcto desarrollo cognitivo, dentro de un proceso de 
enseñanza y aprendizaje. 

8. CONCLUSIONES  
Después de la caracterización mediante el hallazgo del trabajo 
realizado, es prudente señalar que los resultados fueron 
satisfactorios teniendo en cuanta que los estudiantes muestran un 
mayor interés en las clases cuando se utilizan laboratorios 
virtuales. La elaboración del laboratorio virtual permite presentar 
y obtener resultados de secuencias lógicas incorporadas a un 
contexto y su metodología pertinente de enseñanza en el aula.  

Estas herramientas facilitan el trabajo del docente poniendo en 
contexto de las nuevas tendencias de educación apoyada en TIC. 

Teniendo en cuenta las problemáticas sociales que enfrentan los 
estudiantes del estudio de caso, es posible concluir que el método 
más interactivo y dinámico de la simulación 3D, causa un 
aumento considerablemente de la motivación hacia el tema de la 
genética, ofreciendo finalmente mejores desempeños académicos. 

Vale la pena resaltar la participación del docente de ciencias 
naturales como principal diseñador de la simulación. El docente es 
sin duda quien conoce los estudiantes, y por ende sabe que 
funcionalidades serán más útiles y representativas en la 
simulación desarrollada,  para activar cognitivamente al 
estudiante. 

Aunque la simulación para la enseñanza de la genética presentada 
en este artículo pudo ser construida en 2 dimensiones, la 
incorporación otra dimensión extra (3D), le garantiza al estudiante 
un impacto visual y un aspecto más real, a los conceptos de 
cromosoma, y a los individuos que se producen en el cruce 
genético. 

9. REFERENCIAS 
[1] Bakkali, Mohammed & colaboradores. (2011), Manual de 

problemas y casos prácticos de genética, Departamento de 
Genética, España: Universidad de Granada. 

[2] Belloch, C. (2012), Las Tecnologías de la Información y 
Comunicación en el aprendizaje. Valencia, España. 
Universidad de Valencia. [Consultado en Abril de 2014]. 
Disponible en: 
http://www.uv.es/bellochc/pedagogia/EVA1.pdf 

[3] Burbules, N. & Callister, T. (2001), Educación: Riesgos y 
promesas de las Nuevas Tecnologías de la Información. 
Barcelona: Gránica. 

[4] Camacho, H., Casilla, D., & Finol de Franco, M. (2008). La 
Indagación: una estrategia innovadora para el aprendizaje de 
procesos de investigación. Revista de Educación, 14(26). 

[5] Escudero, J. (1980). El fracaso escolar: hacia un modelo de 
análisis. Papeles del Departamento de Didáctica. 

[6] Fonseca S. (2000). Comunicación oral. Fundamentos y 
práctica estratégica. México. PERSON EDUCACION 


Nuevas Ideas en Informática Educativa TISE 2015

285

[7] Franganillo, J. (2010), “HTML5: “El nuevo estándar básico 
de la Web” Madrid: Madrid: Madrid: Anuario Think EPI, 
2011, V°5, Pp. 261-265. 

[8] Gagné, R. (1979). La tecnología educativa y el proceso de 
aprendizaje. Revista de Tecnologz'a Educativa, 5-1. 

[9] Gonzales, E. (2001), El Proyecto de Aula o Acerca de la 
Formación en Investigación. Medellín, Colombia: Ágoras. 
ASOPRUDEA. 

[10] Gros, B. (2004), El Aprendizaje Colaborativo a través de la 
red: Límites y Posibilidades. Barcelona, España: Ariel SA. 

[11] Hernández, F.; Forés. A.; Sancho, J.; Sánchez, J.; 
Casablancas, S.; Creus, A.; Herraiz, F. & Padró, C. (2011), 
Aprender desde la Indagación en la Universidad. Barcelona, 
España: Octaedro. 

[12] Huerta, J. (1985). Transferencias heurísticas en el origen de 
la Investigación didáctico-pedagógica en la Universidad 
Nacional a distancia. Revista de investigación educativa, 
RIE, 3(5), 35-47. 

[13] Marimon, C. (2006). El texto explicativo/expositivo. Liceus, 
Servicios de Gestió. 

[14] Onrubia, J. (2005). Aprender y enseñar en entornos virtuales: 
actividad conjunta, ayuda pedagógica y construcción del 

conocimiento. RED. Revista de Educación a Distancia, 
número monográfico II. Murcia, España: [Consultado en 
Mayo de 2014] Disponible en: 
http://www.um.es/ead/red/M2/ 

[15] Pozner, P. (2000). Desafíos de la educación: Diez módulos 
destinados a los responsables de los procesos de 
transformación educativa. 

[16] Rincon, G. (2012). Los proyectos de aula y la enseñanza y el 
aprendizaje del lenguaje escrito. Editorial Kimpres. 

[17] Salomón, P. (2012), Integración de la tecnología educativa 
en el aula “Enseñando BIOLOGÍA con las TIC”. Buenos 
Aires, Argentina: Cengage Learning. 

[18] Stenhouse, L. (1991). Investigación y desarrollo del 
currículum. Ediciones Morata. 

[19] Surdo, E. (1998). La magia de trabajar en equipo. Granica. 

[20] Vázquez, C. (2009). Laboratorios Virtuales, Innovación y 
Experiencias Educativas. Revista digital CSIF-enseñanza 
Andalucía. 

[21] Zabalza, M. A., & Alberte, J. R. (1991). Educación Especial 
y formación de profesores. Santiago: Tórculo, 169-182.

 


