

Realidad Virtual y Aumentada:

Herramienta multisensorial para la
excelencia académica y continuidad
educativa

CASO DE ESTUDIO ESCUELAS PÚBLICAS DE EL SALVADOR

Noviembre 2023

Investigación realizada por

Esta investigación experimental ha sido posible gracias al apoyo del pueblo de los Estados Unidos de América a través de la Agencia de los Estados Unidos para el Desarrollo Internacional (USAID). Los puntos de vista y resultados de este estudio son responsabilidad de VR Latam y no reflejan necesariamente los de USAID o los del Gobierno de los Estados Unidos.

CONTENIDO

1. INTRODUCCIÓN	6
2. MARCO DE REFERENCIA	8
2.1 Realidad Virtual y Aumentada como herramienta pedagógica	8
2.2 Retención	9
2.3 Motivación	9
2.4 Escuelas vulnerables (experimento previo)	10
3. DISEÑO METODOLÓGICO	12
3.1 Objetivo de la investigación	12
3.2 Participantes del estudio	12
3.3 Variables	12
3.4 Diseño de investigación	13
3.5 Teoría del cambio	14
3.6 Procesamiento de la información	14
4. RESULTADOS	15
4.1 Datos demográficos	15
4.2 Resultados por variable	16
5. ANÁLISIS DE RESULTADOS	19
5.1 Mejora en la retención con tendencia a una brecha amplia	19
5.2 Mayor y muy positivo impacto en la retención de materias asociadas a ciencias sociales	20
5.3 Mejora del 23% en la motivación y el interés de asistir a clases, en el grupo expuesto a RV	20
5.4 Efecto positivo en las tres dimensiones de la motivación aumentando un 31% su compromiso con el proceso educativo	21
6. CONCLUSIONES	22
6.1 Impacto de la Realidad Virtual	22
6.2 Predicción del éxito y la continuidad escolar	23
7. REFERENCIAS BIBLIOGRÁFICAS	24

ÍNDICE DE TABLAS

Tabla 1. Porcentaje de estudiantes masculinos y femeninos por grupos de estudio	16
Tabla 2. Cantidad de estudiantes por momento de evaluación por escuela	17
Tabla 3. Cantidad de estudiantes por escuela (grupo control)	17
Tabla 4. Niveles de retención promedio y desviación típica (0-10) para el grupo objetivo y grupo control (Pretest y Postest)	18
Tabla 5. Promedio de retención del grupo objetivo y grupo control por la clase de Ciencias	20
Tabla 6. Promedio de retención del grupo objetivo y grupo control por la clase de Sociales	20
Tabla 7. Niveles de motivación promedio y desviación típica (0-5) del grupo objetivo (Pretest y Postest) y grupo control	21
Tabla 8. Resultados en las 3 dimensiones de la variable Motivación (0-5 pts) del Grupo Control	22
Tabla 9. Resultados en las 3 dimensiones de la variable Motivación (0-5 pts) del Grupo Objetivo	22

ÍNDICE DE GRÁFICOS

Gráfico 1. Distribución de edad por grupo de estudio (Grupo objetivo=Con Realidad virtual Grupo control=Sin Realidad Virtual)	16
Gráfico 2. Nivel promedio de retención (0-10) del grupo objetivo y grupo control (Pretest y Postest)	18
Gráfico 3. Nivel promedio de retención (0-10) del grupo objetivo y grupo control (Pretest y Postest) en la materia de Ciencias	19
Gráfico 4. Nivel promedio de retención (0-10) del grupo objetivo y grupo control (Pretest y Postest) en la materia de Sociales	19
Gráfico 5. Nivel promedio de motivación (0-5) para el grupo objetivo (Pretest y Postest) y grupo control	21
Gráfico 6. Comparación de resultados en las 3 dimensiones de la variable Motivación (0-5 pts) para los grupos objetivo y control	22

RESUMEN

La presente investigación describe el impacto que genera la incorporación de la realidad virtual y aumentada como herramienta pedagógica, en escuelas de sectores vulnerables en El Salvador. Se realizaron experimentos conducentes a medir la incidencia de esta tecnología en dos variables fundamentales en educación: retención y motivación. Los sujetos de estudio fueron 297 estudiantes de noveno grado pertenecientes a 13 escuelas de sectores vulnerables. Se utilizó una metodología experimental de aplicación pretest y posttest con grupo control. Al grupo objetivo se le impartió clases de Ciencias y Sociales utilizando realidad virtual. Los resultados revelaron un incremento de 6.7% en la retención de conocimientos de los alumnos expuestos a la tecnología, una mayor incidencia en materias asociadas a las ciencias sociales y, una tendencia a mejores resultados en la retención con intervenciones más largas. En relación a la variable motivación, se logró un aumento de 23% en el compromiso, expectativa y afectividad al estudio de los alumnos que recibieron clases en realidad virtual, pero el hallazgo más significativo fue la brecha que se generó en la dimensión conductual de esta variable entre ambos grupos de estudios (+31%). La investigación permite concluir, basado en evidencia experimental, que la realidad virtual estimula distintos procesos cognitivos relacionados con el desempeño académico. El aspecto multisensorial de la tecnología permite a los estudiantes retener más y mejor la información y comprometerse más con su propio proceso de aprendizaje mejorando los indicadores clave de calidad y continuidad educativa.

Palabras clave: Inmersión, realidad virtual, realidad extendida, tecnología, innovación educativa.

ABSTRACT

This research describes the impact of including virtual and augmented reality as a teaching tool, in schools placed in vulnerable sectors of El Salvador. The purpose of the experiment was to measure the incidence of this technology in two different fundamental variables of education: retention and motivation. The studied subjects were 297 students from ninth grade that belong to 13 different schools of limited resources. Two-groups pretest-posttest experimental design was used. The treatment group received Science and Social Studies classes with virtual reality. Results revealed an increase of 6.7% in knowledge retention in all the students exposed to the technology, with more incidence in subjects such as Social Sciences and a trend towards better results on retention with longer interventions. Related to the motivation variable, an increase of 21% was achieved in commitment, expectation and affectivity from the treatment group that received classes with VR, but the most significant finding is the gap between both groups in conduct dimension (+31%). The research allows to state, based on experimental evidence, that virtual reality stimulates different cognitive processes linked with academic development. The multisensorial aspect of technology allows students to recall more information and commit to their own learning process, improving the key indicators of quality and educational outcomes.

Keywords: immersion, virtual reality, extended reality, technology, educational innovation.

1. INTRODUCCIÓN

La educación pública en América Latina enfrenta tres grandes desafíos: reducir las brechas tecnológicas, maximizar la trayectoria formativa de los estudiantes más vulnerables y finalmente que la formación genere aprendizajes útiles para la empleabilidad y la productividad.

Cada uno de los retos mencionados implica un esfuerzo enorme de los hacedores de políticas públicas en planes costo eficientes que permitan cubrir el funcionamiento básico de gigantescas estructuras burocráticas, al tiempo que buscan mejorar los indicadores de calidad y continuidad educativa.

La incorporación de la tecnología como una herramienta para mejorar la educación es un tema de discusión mundial, que ha tomado aún más relevancia en América Latina, debido a las brechas tecnológicas cada vez más marcadas con relación a países industrializados y desarrollados económicamente.

Según un estudio realizado por el Diálogo Interamericano, para Noviembre de 2021^[1], **solo el 33% de las escuelas de la región contaban con acceso a internet de alta velocidad**, en contraste con un estudio de Gallup que revela que para el 2019 en los Estados Unidos, 78% de los profesores de escuelas públicas utiliza al menos dos veces a la semana herramientas digitales como recurso pedagógico^[2].

Dentro del espectro de tecnologías para mejorar los indicadores educativos, la conectividad significativa, un concepto utilizado por la Alianza por un Internet Asequible, se posiciona como la prioridad, siendo necesaria la convergencia en

[1] Grupo de Trabajo sobre Tecnología e Innovación en la Educación. (2021). El Estado de la Conectividad Educativa en América Latina: Noviembre de 2021. Desafíos y oportunidades estratégicas. Recuperado de: <https://www.thedialogue.org/wp-content/uploads/2021/11/El-estado-de-la-conectividad-educativa-en-América-Latina-Desafíos-y-oportunidades-estrategicas-1.pdf>

[2] Dick, E. (2021). The Promise of Immersive Learning: Augmented and Virtual Reality's Potential in Education. Information Technology and Innovation Foundation.

las escuelas de tres elementos: acceso a internet con velocidad suficiente y estable, disponibilidad de dispositivos inteligentes y capacitación de docentes[3]. Luego, han emergido varias soluciones integrales que buscan cambiar la experiencia educativa insertando componentes de ciencias e ingeniería para incentivar el desarrollo cognitivo y el pensamiento crítico, tal es el caso de las metodologías STEAM, en el que se utiliza la robótica, la programación y otras tecnologías de información.

La realidad extendida, XR por sus siglas en inglés, se ha posicionado en los últimos años como la promesa tecnológica para mejorar la calidad educativa en todos los niveles de enseñanza, desde el ciclo básico, hasta la educación profesional, debido a su cualidad inmersiva y experiencial[4]. A esos beneficios se le añade el componente multisensorial, que según estudios realizados por la asociación Games For Change, permite reducir la carga cognitiva al aprendizaje, al hacer uso de la tecnología como herramienta pedagógica en el aula de clases[5].

La presente investigación es un estudio experimental que buscó identificar y analizar el impacto que tiene la realidad extendida (realidad virtual y aumentada) en dos indicadores clave de la educación, retención y motivación, en escuelas de sectores vulnerables de Centroamérica, específicamente en El Salvador.

Partiendo de experimentos previos realizados por el equipo investigador y basados en la metodología de uso guiado de la tecnología, se seleccionaron 10 escuelas rurales de distintas colonias vulnerables en El Salvador, que formaban

parte del proyecto Educar y Convivir de USAID, implementado por FEPADE. Se realizó el equipamiento de un laboratorio de 16 dispositivos de realidad virtual por escuela, utilizando la plataforma educativa Class VR de la empresa inglesa Avantis Education. Se realizó la capacitación de los maestros, mediante un entrenamiento presencial de 12 horas de duración, avalado por la Dirección de Tecnología y la Dirección de Formación docente del Ministerio de Educación Ciencia y Tecnología, con el objetivo de que las clases en realidad virtual y aumentada fueran impartidas por los mismos docentes de las escuelas beneficiarias. Seguidamente, se realizó la adaptación pedagógica de las materias de Ciencias y Sociales correspondientes al último mes de clase del año académico de los alumnos de noveno grado, para ser impartidas utilizando realidad extendida.

El presente artículo está organizado en cinco secciones. La primera, el marco de referencia, en el que se describen tanto las definiciones más importantes de las tecnologías de realidad extendida, como las investigaciones previas, propias y de terceros, que dieron lugar al diseño conceptual del experimento. La segunda parte contiene la descripción de la metodología de investigación, dando lugar a los resultados obtenidos luego de un mes de intervención en las escuelas beneficiarias. Finalmente se presenta el análisis de resultados, las conclusiones y hallazgos más importantes que resumen el aporte identificado de esta tecnología en los indicadores claves de educación para América Latina.

[3] A4AI (2022). Advancing Meaningful Connectivity: Towards Active & Participatory Digital Societies. Alliance for Affordable Internet. Recuperado de: <https://a4ai.org/report/advancing-meaningful-connectivity-towards-active-and-participatory-digital-societies/>

[4] Dick, E. (2021). The Promise of Immersive Learning: Augmented and Virtual Reality's Potential in Education. Information Technology and Innovation Foundation.

[5] Games for Change. (2020). XR for Social Impact: A Landscape Review. Recuperado de: https://static1.squarespace.com/static/5a3c7a6e8a02c7c479b86829/t/5e3f7d7d7c5f8d4c8d7d7f5c/1581096846075/XR_for_Social_Impact_Landscape_Review.pdf

2. MARCO DE REFERENCIA

2.1 Realidad Virtual y Aumentada como herramienta pedagógica

A nivel global, la sociedad se encuentra inmersa en una realidad caracterizada por cambios tecnológicos constantes que han dado lugar a nuevos paradigmas, expandiéndose de manera exponencial en todo el mundo. El ámbito educativo también ha experimentado transformaciones significativas debido a estos avances, especialmente en el proceso de enseñanza-aprendizaje, que presenta ahora características sustancialmente diferentes a las concepciones tradicionales. Los procesos dinámicos y revolucionarios han conducido a una redefinición de los paradigmas educativos en todos los niveles y modalidades, marcando un cambio fundamental en la forma en que se concibe la educación.

En este contexto, nuevos modelos educativos relacionados con el ámbito de la tecnología han surgido para revolucionar los paradigmas de

enseñanza[6]. La inclusión de tecnologías como la Realidad Virtual (RV) y la Realidad Aumentada (RA) han transformado la manera de dar clases convirtiéndolas en fuertes herramientas pedagógicas para el docente.

Numerosas investigaciones demuestran que esta tecnología va más allá de su aplicación lúdica, y que contribuye de manera notable al desarrollo de habilidades cognitivas como: retención, comprensión, percepción, atención, memoria, motivación, etc [7][8].

La Realidad Virtual presenta una experiencia inmersiva donde al estudiante se le facilita interactuar con todos sus sentidos: vista, olfato, tacto, gusto y oído, y en el ámbito educativo, por ejemplo, se pueden utilizar simulaciones de contextos históricos o interacciones con recursos naturales, convirtiendo al estudiante en el protagonista principal de su propio proceso de

[6] Montoya, M. S. R. (2009). Recursos tecnológicos para el aprendizaje móvil (mlearning) y su relación con los ambientes de educación a distancia: implementaciones e investigaciones. RIED. Revista iberoamericana de educación a distancia, 12(2), 57-82. <http://e-spacio.uned.es/fez/view/bibliuned:revistaRied-2009-12-2-2040>

[7] Wu, H. K., Lee, S. W. Y., Chang, H. Y., y Liang, J. C. (2013). Current status, opportunities and challenges of augmented reality in education. Computers & Education, 62, 41-49. <https://doi.org/10.1016/j.compedu.2012.10.024>

[8] Krokos, E., Plaisant, C., & Varshney, A. (2018). Virtual memory palaces: immersion aids recall. Virtual Reality, 23(1), 1-15. <https://doi.org/10.1007/s10055-018-0346-3>

aprendizaje[9]. Por lo expuesto previamente, la inclusión de la Realidad Virtual con fines educativos permite crear un ambiente de aprendizaje participativo, colaborativo, práctico e inmersivo que posiblemente mejore los indicadores de aprendizaje y continuidad educativa.

2.2 Retención

La retención como proceso de memoria ha sido ampliamente estudiada en el ámbito educativo ya que es un proceso fundamental para el aprendizaje. Dentro de las líneas teóricas más extendidas, la retención es concebida, como la capacidad de una persona para mantener y recordar información o habilidades aprendidas durante un período de tiempo prolongado[10].

Las nuevas tendencias en el área educativa señalan al aprendizaje como una construcción conjunta entre el docente y el estudiante, factor relevante para la retención. Cuando el estudiante asume un rol activo dentro de su propio proceso de aprendizaje se muestran mayores niveles de retención de la información y los contenidos impartidos[11].

Estudios indican que la enseñanza con RV influye en la retención de conocimientos en virtud de que los estudiantes se involucran en un aprendizaje interactivo, práctico y novedoso. Las nuevas generaciones están altamente familiarizadas con los entornos interactivos, por lo que es de suponer que la RV ha de resultar muy favorable para procesos cognitivos como la retención[12].

Al respecto se señala en la plataforma de REDEM (2023)[13] lo siguiente:

La premisa es tan sencilla como didácticamente perfecta: aprender en entornos interactivos que parezcan reales, donde puedan cometerse errores sin sufrir sus consecuencias y que logren potenciar la efectividad del aprendizaje. La realidad virtual (RV) ha dejado de ser una idea futurística para ofrecer ya experiencias inmersivas con imágenes y sonido envolventes que permiten al alumno vivir cada situación desde diferentes ángulos, analizar las consecuencias de sus decisiones e incluso el tiempo que tarda en responder a cada pregunta.

Vale destacar que todo aprendizaje significativo se produce cuando el objeto de aprendizaje resulta funcional o interactivo porque se integra de manera simple en tanto el participante elabora las estructuras cognitivas necesarias que le permiten establecer relaciones con el nuevo conocimiento.

2.3 Motivación

La motivación es un elemento clave para el aprendizaje, además se considera como una de las variables determinantes, junto con la retención, para el éxito escolar. En este sentido, el docente debe buscar alternativas tecnológicas para atraer la atención del estudiante en virtud de que su empleo aumente la motivación y mejore el rendimiento académico. El estudiante

[9] Rodrigo-Yanguas M, Martin-Moratinos M, Menendez-Garcia A, Gonzalez-Tardon C, Sanchez-Sanchez F, Royuela A, Blasco-Fontecilla H. (2021). A Virtual Reality Serious Videogame Versus Online Chess Augmentation in Patients with Attention Deficit Hyperactivity Disorder: A Randomized Clinical Trial. *Games Health J.* 2021 Aug;10(4):283-292. doi: 10.1089/g4h.2021.0073

[10] Soderstrom, N. C., Kerr, T. K., & Bjork, R. A. (2016). The Critical Importance Of Retrieval—And Spacing—For Learning. *Psychological Science*, 27 (2), 223-230.

[11] Hermann Acosta, Andrés (2015). Narrativas digitales como didácticas y estrategias de aprendizaje en los procesos de asimilación y retención del conocimiento. *Sophia: colección de Filosofía de la Educación*, 19(2), pp. 253-270.

[12] Wu, H. K., Lee, S. W. Y., Chang, H. Y., y Liang, J. C. (2013). Current status, opportunities and challenges of augmented reality in education. *Computers & Education*, 62, 41-49. <https://doi.org/10.1016/j.compedu.2012.10.024>

[13] Tomado de REDEM Alfabetización Digital Recuperado el 12 11 2023 <https://alfabetizaciondigital.redem.org/la-ensenanza-con-realidad-virtual-puede-multiplicar-por-cuatro-la-retencion-de-conocimientos/>

debe poseer una actitud positiva frente al nuevo aprendizaje lo que se traduce en mayor interés, que a fin de cuentas, es lo que mueve al participante a interesarse por aprender. Es lo que plantean Carrillo, Padilla et al. (2009)[14] cuando señalan: «La motivación es aquella actitud interna y positiva frente al nuevo aprendizaje, es por tanto un proceso endógeno. Indudablemente en este proceso (...) juega un papel fundamental». La motivación se genera básicamente por la atracción del participante hacia el tema de estudio. Un tema de interés, despierta la motivación y con seguridad facilita el aprendizaje.

Dentro de las múltiples líneas de investigación sobre la motivación, se destaca principalmente el trabajo de Pintrich[15], que integra variables motivacionales y cognitivas para tener una visión completa del proceso de aprendizaje en el contexto escolar. Este señala que el aprendizaje es regulado por tres componentes o dimensiones, relacionados directamente con la motivación: Cognición, Emoción y Conducta.

Los principales conocimientos vinculados con la investigación de la motivación en el campo de la educación han sido condensados en el Motivated Strategies for Learning Questionnaire (MSLQ), uno de los instrumentos con mayor aceptación en todo el mundo, adaptado a poblaciones muy diversas ya que cuenta con una estructura sólida[16].

Los alumnos que se caracterizan por altos niveles de motivación muestran una implicación

personal en su aprendizaje y son capaces de persistir y esforzarse en las tareas para conseguir las metas que se han propuesto. Ciertamente, el uso de la RV en el aula permite, entre otras ventajas, el desarrollo de habilidades cognitivas, espaciales, perceptivo motoras, afectivas y en los estudiantes, refuerza la atención, la retención y el aprendizaje. Se trata de ventajas importantes tal como plantean Marín-Díaz et al. [17]:

- Suministra un entorno eficaz de comunicación para el trabajo educativo, porque reduce la incertidumbre del conocimiento acerca de un objeto.
- Aumenta la actitud positiva de los estudiantes ante el aprendizaje, así como su motivación o interés en el tema abordado, reforzando capacidades y competencias.

2.4 Escuelas vulnerables (experimento previo)

Uno de los objetivos clave de la formación educativa es el acceso universal a la información y al conocimiento. Por tales motivos, los gobiernos han de promover y garantizar una educación inclusiva y de calidad, dotación de tecnología en las escuelas, en especial, la de sectores más desasistidos, donde se vuelve crítico el acceso a la información y a tecnología innovadora. Las escuelas vulnerables (en adelante EV), se caracterizan por experimentar una serie de dificultades marcadas por el contexto y los recursos, lo que impide al estudiante sacar provecho al currículo y a las enseñanzas dentro del aula a lo largo de su

[14] Carrillo, M., Padilla, J., Rosero, T., & Villagómez, M. S. (2009). La motivación y el aprendizaje. *Alteridad. Revista de Educación*, 4(2), 20-32.

[15] Pintrich, P. R. (2000b). Multiple goals, multiple pathways: The role of goal orientation in learning and achievement. *Journal of Educational Psychology*, 92, 544-555.

[16] Pintrich, P., Smith, D.; García, T. & McKeachie, W. (1991). *A Manual for the use of the Motivated Strategies for Learning Questionnaire (MSLQ)*. Ann Arbor: University of Michigan

[17] Verónica Marín-Díaz, Julio Cabero-Almenara y Oscar Manuel Gallego-Pérez (2018) Motivación y realidad aumentada: alumnos como consumidores y productores de objetos de aprendizaje. En: *Aula Abierta*, volumen 47, nº 3, julio-septiembre, 2018, págs. 337-346

trayectoria escolar[18]. Las EV comúnmente tienen índices altos de deserción escolar[19]. En sectores marginados, la calidad educativa se ve comprometida por diversos factores, entre ellos la poca dotación de recursos educativos.

Por esto mismo, se realizó un experimento en alianza con La Fundación Salvador del Mundo (FUSALMO) donde se intervino a estudiantes provenientes de 12 instituciones educativas de sectores vulnerables a través del programa de refuerzo educativo.

Se adaptaron nueve clases de la materia de Ciencias para ser impartidas a través de la RV, y posteriormente se midió la retención de conocimiento y la motivación (engagement).

También se realizó esta misma medición para un grupo de estudiantes que no fue expuesto a la RV. En un total de 550 estudiantes, se encontró que el grupo expuesto a RV:

Generó **10.4% más de estudiantes aprobados** que el grupo sin RV.

Generó **8.7% más de respuestas correctas** que el grupo sin RV.

Valoró **9% veces mejor** sus clases en cuanto a **diversión**.

Valoró **9.1% veces mejor** sus clases en cuanto a **interactividad y dinamismo**.

Seleccionó **14.59% veces más** la opción más alta para describir la clase en cuanto a **diversión**.

Este estudio permite entender a la RV como una herramienta pedagógica que impulsa la retención de conocimientos y por tanto, incide positivamente en el rendimiento académico de los estudiantes. Debido a su naturaleza inmersiva, lúdica y multisensorial aumenta la motivación y compromiso de los estudiantes con su proceso de aprendizaje.

Se vuelve de vital relevancia definir operacionalmente en el siguiente apartado, estas últimas dos variables, retención y motivación, que son clave para la predicción del éxito y la continuidad educativa.

[18] Díaz, C., & Pinto, M. (2017). Educational Vulnerability: A study from the socio-critical paradigm. Universidad Nacional de La Pampa. Praxis Educativa (Arg), vol. 21, núm. 1, pp. 46-54, 2017. Recuperado de: <https://doi.org/http://dx.doi.org/10.19137/praxiseducativa-2017-210105>

[19] Otero, A., & Flores, J. (2011). Realidad virtual: Un medio de comunicación de contenidos. Aplicación como herramienta educativa y factores de diseño e implantación en museos y espacios públicos. Revista ICONO14. Revista Científica de Comunicación y Tecnologías Emergentes, 9(2), 185. <https://doi.org/10.7195/ri14.v9i2.28>

3. DISEÑO METODOLÓGICO

3.1 Objetivo de la investigación

- Medir el impacto que tiene la utilización de realidad virtual y aumentada como herramienta de apoyo pedagógico en las variables de retención y motivación, en escuelas de sectores vulnerables de El Salvador.

3.2 Participantes del estudio

- El estudio está conformado por 297 estudiantes de noveno grado de escuelas ubicadas en sectores rurales de El Salvador, con un rango de edad entre 14 y 19 años.
- Se realizó un muestreo estratificado, técnica que divide la población en subgrupos homogéneos o estratos antes de seleccionar las muestras[20]. En este caso, cada institución escolar se consideró como un estrato para garantizar una representación proporcional de las distintas escuelas en la muestra.

- Además, se implementó un enfoque propositivo, seleccionando participantes intencionalmente con base en criterios específicos[21], lo que facilitó la inclusión de individuos clave para los objetivos de la investigación y enriqueció la calidad de los datos recopilados en cada contexto educativo. Se escogieron estudiantes pertenecientes al 9no grado ya que es el grado crítico de deserción escolar en El Salvador[22].

3.3 Variables

Retención:

Se diseñó un cuestionario de cinco preguntas para cada clase de Ciencias y de Sociales. Estas evaluaciones incluyen el contenido que será impartido en cada clase que responde a los indicadores de desempeño preestablecidos en el currículo educativo nacional. A mayor puntaje en el cuestionario, mayor nivel de retención de la clase recién impartida.

[20] Creswell, J. W., & Creswell, J. D. (2017). *Research Design: Qualitative, Quantitative, and Mixed Methods Approaches* (4th ed.). Sage Publications.

[21] Fraenkel, J. R., & Wallen, N. E. (2006). *How to Design and Evaluate Research in Education* (6th ed.). McGraw-Hill.

[22] Hernández Medrano, W. A., & Montano de Cortés, C. Y. (2020). *Análisis de la Deserción Escolar desde un Enfoque Cualitativo: Qué Ocurre en el Tránsito del Noveno Grado a Bachillerato en el Sistema Educativo Público; Así Como Sus Factores Vinculantes*. Tesis preparada para la Facultad de Postgrados, Universidad Centroamericana José Simeón Cañas.

Motivación:

Se utilizó el Motivated Strategies for Learning Questionnaire (MSLQ)[23], un instrumento de autoinforme diseñado para evaluar las orientaciones motivacionales de estudiantes. El MSLQ se basa en una perspectiva cognitiva general de la motivación y las estrategias de aprendizaje. En este estudio se adaptaron las preguntas para ajustarse al nivel educativo de la población objetivo (novenio grado), y se incluyeron exclusivamente los ítems relacionados con el aspecto motivacional del cuestionario.

La adaptación de MSLQ, mantuvo la escala de Likert de cinco puntos, donde los participantes califican su nivel de acuerdo o desacuerdo (de intervalo desde 1 = totalmente en desacuerdo, 2 = en desacuerdo, 3 = indiferente, 4 = de acuerdo y 5 = totalmente de acuerdo) con seis afirmaciones vinculadas con tres dimensiones psicológicas:

- Dimensión de expectativas: basada en las creencias del estudiante sobre si considera que las clases le van a ser útiles o no.
- Dimensión de afectividad: centrada en la preocupación del estudiante y el rechazo que le generan las clases.
- Dimensión conductual: enfocada en la disposición o no del estudiante a asistir a las clases.

3.4 Diseño de investigación

Participantes del estudio

Se realizaron dos diseños metodológicos, uno para cada variable en estudio: retención y motivación.

Retención:

Se realizó un diseño experimental de pretest-postest con un grupo objetivo y un grupo control. Los estudiantes fueron asignados a cada grupo de forma completamente aleatoria. A continuación se describen las características de los grupos:

- **Grupo Objetivo:** estudiantes que recibieron clases de Ciencias y Sociales utilizando la realidad virtual y aumentada como herramienta inmersiva de apoyo pedagógico.
- **Grupo Control:** estudiantes que recibieron clases de Ciencias y Sociales a través de un formato de clase estándar impartida con una presentación de diapositivas de Powerpoint.

Tanto al grupo objetivo como al grupo control, se le administró el test de retención previo a la clase para determinar el nivel de conocimiento de los conceptos a trabajar en la sesión académica. A ambos grupos se les volvió a medir con el mismo test una semana después de haber recibido la clase, en RV, para el grupo objetivo y de la forma tradicional, para el control.

Para efectos del presente estudio y lograr la estandarización del grupo control, se considera clase tradicional la ejecución de la secuencia didáctica del tema, utilizando como herramienta de apoyo la proyección del contenido en láminas de Powerpoint.

Se realizaron 16 sesiones académicas de las asignaturas de Ciencias (10) y Sociales (6) que fueron adaptadas del programa del currículo educativo nacional y se impartieron durante los meses de septiembre y octubre en las escuelas participantes de la investigación. Ambas intervenciones, grupo objetivo y control, fueron dirigidas por los docentes de la propia escuela, que se formaron en cómo impartir clases en

[23] Pintrich, P., Smith, D., Garcia T. & McKeachie, W. (1991). A Manual for the Use of the Motivated Strategies for Learning Questionnaire (MSLQ). National Center for Research to Improve Postsecondary Teaching and Learning, Ann Arbor, MI. NCRIPAL-91-B-004

realidad virtual y certificados por la Dirección de Formación Docente del Ministerio de Educación.

Motivación:

Se realizó un diseño pre-experimental de pretest-posttest para el grupo objetivo y una medición para el grupo control. A continuación se describen las características de los grupos:

- **Grupo Objetivo:** estudiantes participantes del proyecto “Incorporación de la Realidad Virtual como herramienta para mejorar la calidad y continuidad educativa” (IRV-HMCC), del programa Educar y Convivir de USAID, implementado por FEPADE, que recibieron clases de Ciencias y Sociales utilizando la realidad virtual y aumentada como herramienta inmersiva de apoyo pedagógico.
- **Grupo Control:** estudiantes de escuelas ubicadas en sectores rurales de El Salvador, que no participan en el proyecto “Incorporación de la Realidad Virtual como herramienta para mejorar la calidad y continuidad educativa”, ubicadas en zonas próximas a las del grupo objetivo.

Para el grupo objetivo se realizó una primera medición del MSLQ al iniciar el experimento en la primera semana de implementación, y un posttest en la última semana de intervención. Al grupo control se le administró el instrumento la última semana del proyecto.

Ambas mediciones, grupo objetivo y control, fueron administradas por los docentes de la propia escuela, figura estable dentro del proceso de aprendizaje de los estudiantes.

3.5 Teoría del cambio

La exposición de estudiantes a clases de ciencias y sociales utilizando realidad virtual, mejora el nivel de **retención de conocimientos** frente a aquellos estudiantes que recibieron el mismo contenido a través del método tradicional (presentación de Powerpoint).

De igual forma, la realización de clases utilizando la metodología de realidad virtual y aumentada, potencia el compromiso y **predisposición al estudio** de los beneficiarios.

3.6 Procesamiento de la información

Los datos se recopilaron mediante cuestionarios impresos (test de retención y cuestionario MSLQ) autoadministrados por los estudiantes sin ningún tipo de asistencia, durante un periodo de cinco semanas (21/09 - 26/10 del 2023). Dentro de la información adicional solicitada se encuentra: fecha, institución, sexo y edad; todas las encuestas administradas eran anónimas.

Los resultados de los cuestionarios se organizaron a través del software SPSS versión 25 donde se introdujo manualmente en dos bases de datos, una para la variable Retención y otra para la variable Motivación. En ambos casos se realizó un análisis exploratorio de datos para identificar valores atípicos e información faltante.

Entre los análisis estadísticos ejecutados se utilizó el ANOVA de un factor para la variable Retención, ya que ayuda a controlar la variabilidad entre los grupos experimentales y de control, permitiendo así identificar si las diferencias observadas son atribuibles a la intervención y no a factores externos. De esta forma se puede determinar si el impacto es atribuible a la intervención con RV.

Para la variable Motivación se buscó comparar las medias entre el grupo objetivo, pretest y posttest, y el grupo control, por lo que se utilizaron múltiples t de Student una prueba paramétrica robusta y efectiva incluso con muestras pequeñas, para comprobar si hay diferencias significativas entre los dos grupos. Es una prueba de significancia útil en situaciones donde el tamaño de la muestra es limitado.

4. RESULTADOS

4.1 Datos demográficos

La muestra del grupo objetivo consistió en 130 estudiantes, pertenecientes a 5 de las 10 escuelas participantes en el programa “Incorporación de la realidad virtual como herramienta multisensorial para mejorar la calidad educativa” con una distribución equitativa entre géneros (ver tabla 1), y edades que oscilan entre 14 y 19 años (ver gráfico 1), todos cursantes del noveno grado.

Sexo:

Grupos	Masculino	Femenino	Total
Grupo Control	57.14%	55.38%	164
Grupo Objetivo	42.86%	44.62%	125[24]

Tabla 1. Porcentaje de estudiantes masculinos y femeninos por grupos de estudio.

Edad:

Distribución de Edad

Gráfico 1. Distribución de edad por grupo de estudio (Grupo objetivo=Con Realidad virtual | Grupo control=Sin Realidad Virtual)

Para este estudio la muestra se obtuvo de 13 instituciones escolares localizadas en distintas zonas rurales de El Salvador. La distribución por escuela se detalla en las tablas 2 y 3:

Escuelas:

Grupo Objetivo			
Escuelas	Pretest	Posttest	Población
Mano Amiga	37	40	40
Caliachura	20	19	20
Bedout	25	25	25
Fe y Alegría	19	19	19
Escobar Guillén	25	26	26
Total			130

Tabla 2. Cantidad de estudiantes por momento de evaluación por escuela

Grupo Control	
Escuelas	Población Total
La Reforma	23
Soldado Óscar Ortiz	52
San Juan de las Minas	14
Caserio Santa Rita	14
El Pedregal	10
Juan Pablo Rodríguez	16
Cosme Spessotto	17
Gesuina Melzi	21
Total	167

Tabla 3. Cantidad de estudiantes por escuela (Grupo Control)

[24] Cinco encuestados no reportaron sexo.

4.2 Resultados por variable

Retención

Los datos recopilados en los tests de retención muestran promedios por encima de la puntuación mínima de aprobación (≥ 5 puntos) tanto para el grupo objetivo como para el grupo control (ver tabla 4). Asimismo, se reflejan promedios similares entre el grupo control y el grupo objetivo (GO=6.73 vs GC=6.63), antes de la aplicación de la intervención. Como producto de la intervención, se observa un aumento en el promedio de ambos grupos en el momento de la segunda medición (GO=6.76 vs GC=4.1%) (ver gráfico 2).

Grupo	Pretest	Postest	Pretest	Postest
Objetivo	X=6.73	X=7.18	S=2.56	S=2.36
Control	X=6.63	X=6.9	S=2.63	S=2.54

Tabla 4. Niveles de retención promedio y desviación típica (0-10) para el grupo objetivo y grupo control (Pretest y Postest)

Gráfico 2. Nivel promedio de retención (0-10) del grupo objetivo y grupo control (Pretest y Postest)

Retención por materia:

Por otro lado, también resultó pertinente considerar los resultados en la variable retención si aislamos las materias de Ciencias y de Sociales. En el Gráfico 3 se detalla el promedio obtenido

por cada grupo, objetivo y control, en la medición previa y posterior a la intervención para las clases de Ciencias.

El grupo objetivo obtiene un puntaje superior al grupo control en ambas mediciones

	Grupo Objetivo		Grupo Control
Pretest	6.31	>	6.03
Postest	6.76	>	6.54

Asimismo, el incremento en la retención del grupo objetivo es de un **7.1%**

Resultados de Retención - Ciencias

Gráfico 3. Nivel promedio de retención (0-10) del grupo objetivo y grupo control (Pretest y Postest) en la materia de Ciencias

El Gráfico 4 muestra los resultados para el grupo objetivo y control de retención en el pre y postest para la materia de Sociales, donde se denota una tendencia a incrementar los niveles de retención para el grupo objetivo ($X=7.41 < X=7.87$), mientras que el grupo control tiende a disminuir sus niveles ($X=7.55 > X=7.49$). La variación porcentual del grupo objetivo es del 6.20%.

Resultados de Retención - Sociales

Gráfico 4. Nivel promedio de retención (0-10) del grupo objetivo y grupo control (Pretest y Postest) en la materia de Sociales

Retención por clases:

A continuación se muestran los resultados del grupo objetivo y control en cada una de las clases de ciencias (ver tabla 5) y sociales (ver tabla 6), en 10 de las 16 clases se obtuvo un resultado donde el grupo objetivo tiene promedios de retención superiores al grupo control.

Clase	Grupo Objetivo		Grupo Control	
	Pretest	Postest	Pretest	Postest
Clase 1	8.00	9.00	8.89	8.44
Clase 2	8.74	8.85	8.41	8.88
Clase 3	7.64	7.25	7.65	7.94
Clase 4	8.64	8.43	8.36	8.07
Clase 5	6.04	7.23	6.45	6.47
Clase 6	3.13	4.37	2.36	3.72
Clase 7	4.54	5.51	4.70	5.27
Clase 8	6.48	6.21	5.03	7.03
Clase 9	3.52	4.69	4.29	4.40
Clase 10	4.67	4.44	3.88	5.09

Tabla 5. Promedio de retención del grupo objetivo y grupo control por clase de Ciencias

Clase	Grupo Objetivo		Grupo Control	
	Pre	Post	Pre	Post
Clase 1	8.46	8.00	8.77	4.60
Clase 2	6.82	7.43	8.38	7.62
Clase 3	7.82	8.73	8.38	8.11
Clase 4	8.38	8.38	8.03	8.61
Clase 5	6.81	6.97	6.00	6.56
Clase 6	6.60	7.11	6.56	6.50

Tabla 6. Promedio de retención del grupo objetivo y grupo control por clase de Sociales

Motivación:

Para la variable motivación, el grupo objetivo obtuvo un cambio del 19% entre su pretest al postest ($X_1=3.67 < X_2=4.37$), en el resultado final de la adaptación del cuestionario MSLQ, en una escala de Likert sobre 5 puntos totales. El grupo control que sirvió de contraste para comparar los resultados obtuvo una motivación promedio de $X=3.56$ con una desviación estándar de $S=0.8$. La diferencia entre el promedio del grupo objetivo (postest) y el grupo control fue de un 23%.

Grupo	Pretest	Postest	Pretest	Postest
Objetivo	$X=3.67$	$X=4.37$	$S=0.60$	$S=0.37$
Control		$X=3.56$		$S=0.87$

Tabla 7. Niveles de motivación promedio y desviación típica (0-5) del grupo objetivo (Pretest y Postest) y grupo control

Gráfico 5. Nivel promedio de motivación (0-5) para el grupo objetivo (Pretest y Postest) y grupo control

Dimensiones de la Motivación:

Al revisar por separado los resultados que constituyen cada una de las dimensiones de la variable motivación, se puede encontrar que los niveles más altos están en la dimensión conductual para el grupo objetivo ($X=4.6$) y la dimensión de expectativas para el grupo control ($X=3.69$), como se observa en la tabla 9 y 8 respectivamente. Para el grupo control las dimensiones de afectividad y conductual tuvieron un promedio de $X=3.48$ y $X=3.52$ respectivamente. En el caso del grupo objetivo, la dimensión de expectativas obtuvo un promedio de $X=4.29$ y la de afectividad uno de $X=4.22$. Cuando se analiza la diferencia porcentual encontramos que el grupo con RV supera al grupo sin RV en un 16% para la dimensión de expectativas, un 27% para la de afectividad y un 31% para la conductual (ver gráfico 6).

Gráfico 6. Comparación de resultados en las 3 dimensiones de la variable Motivación (0-5 pts) para los grupos objetivo y control

Grupo Control			
Componente	N	Promedio	Desviación Estándar
Expectativas	167	3.69	0.94
Afectividad	167	3.48	0.98
Conductual	167	3.52	1.03

Tabla 8. Resultados en las 3 dimensiones de la variable Motivación (0-5 pts) del grupo control

Grupo Objetivo			
Componente	N	Promedio	Desviación Estándar
Expectativas	130	4.29	0.62
Afectividad	130	4.22	0.52
Conductual	130	4.60	0.52

Tabla 9. Resultados en las 3 dimensiones de la variable Motivación (0-5 pts) del grupo objetivo

5. ANÁLISIS DE RESULTADOS

5.1 Mejora en la retención con tendencia a una brecha amplia:

La tabla 4 y el gráfico 2 revelan que los resultados en la variable retención en promedio (tanto ciencias como sociales) mejora un 2.6% más en el grupo expuesto a clases en realidad virtual y aumentada con respecto al grupo control.

Si bien se esperaban brechas mayores en la variable retención entre el grupo expuesto a clases en realidad virtual, basados en los experimentos realizados previamente a través del VR HUB de Soyapango, los resultados son satisfactorios, considerando que la intervención se realizó sólo durante cuatro semanas, correspondiente al último mes del año académico.

Además, la pendiente de las curvas en la gráfica 2, que compara los resultados de la variable retención entre el grupo expuesto a realidad virtual y el contraste, arroja que a mayor tiempo de implementación, mayores serán las

diferencias y mejor la incidencia en la retención de conocimientos. Asimismo, en un 62.66% de las clases impartidas, sin discriminar por materia (ver tablas 8 y 9), los resultados de la variable retención son mejores en el grupo que recibió clases en realidad virtual, que el grupo que no fue expuesto a XR. Vale la pena destacar que al utilizar una intervención diferente en el grupo control, como lo fueron las clases a través de una presentación de Powerpoint con un proyector de video multimedia, los puntajes que se obtuvieron fueron más altos que en una clase sin ningún tipo de participación. Este efecto positivo en el grupo sin RV (grupo control positivo[25]) se debe en gran medida a esta intervención, ya que diversos estudios afirman que el uso de proyector multimedia mejora el rendimiento escolar en estudiantes de forma significativa[26].

[25] Shuttleworth, M. (2010). Grupo de control científico. Nov 21, 2023. Recuperado de: <https://explorable.com/es/grupo-de-control-cientifico>

[26] Lloccallasi Castro, R., & Pari Apaza, L. E. (2019). El uso del proyector multimedia contribuye a la mejora del rendimiento escolar del área de comunicación de los estudiantes del primer grado de secundaria del colegio Rafael Loayza Guevara del distrito de Mariano Melgar provincia-Arequipa, (2018) (Tesis de licenciatura). Universidad Nacional de San Agustín de Arequipa, Facultad de Ciencias de la Educación. Arequipa, Perú.

5.2 Mayor y muy positivo impacto en la retención de materias asociadas a ciencias sociales:

Contrario a algunas presunciones previas al experimento, al discriminar la variable retención según la materia impartida, se obtuvieron mejores resultados en las clases de Sociales, obteniéndose un crecimiento del 6.2%. Una posible explicación es el efecto indirecto que tiene la motivación sobre los resultados en retención de conocimiento.

Las clases de ciencias sociales y en particular las que corresponden al periodo de estudio, tienden a ser de menor interés de los estudiantes, por lo tanto al incluir el componente inmersivo y multisensorial que ofrece la realidad virtual, se despierta mayor compromiso, que incide en la atención y en consecuencia en la retención de conocimientos[27].

5.3 Mejora del 23% en la motivación y el interés de asistir a clases, en el grupo expuesto a RV.

Los resultados del cuestionario MSLQ aplicado a los estudiantes demuestra que el grupo expuesto a clases impartidas a través de la Realidad Virtual obtiene niveles muy superiores de motivación que los que recibieron clases de forma tradicional (ver gráfico 5). En concreto, **los estudiantes del grupo objetivo reportaron una mejora de 19% en el resultado agregado del MSLQ (sin discriminar entre las dimensiones que forman la variable).** La diferencia entre las medias del grupo objetivo con el grupo control es además, **significativa a nivel estadístico**, lo que indica que los resultados se deben a la intervención y no al azar (con un nivel de significancia del 5%; el contraste de t de Student proporciona un p-valor de 0.000), con una diferencia del 23% entre ambos grupos.

Estos resultados evidencian el impacto de la Realidad Virtual en la motivación de los estudiantes. La exposición a este tipo de tecnologías sirve como un incentivo extra para el estudiante. Esto se ve especialmente reflejado en estudiantes pertenecientes a instituciones escolares de recursos limitados y zonas vulnerables, donde los estímulos para estudiar y asistir a clases son menores. Por lo que incluir clases con realidad virtual y realidad aumentada incrementa el grado de interés y deseo de ver clases en los estudiantes[28].

[27] Calderón, S., Bournissen, J. M., & Tumino, M. C. (2019). La Realidad Virtual y su impacto en el aprendizaje. Universidad Adventista del Plata, Libertador San Martín, Entre Ríos, Argentina.

[28] Díaz, C., & Pinto, M. (2017). Educational Vulnerability: A study from the socio-critical paradigm. Universidad Nacional de La Pampa. Praxis Educativa (Arg), vol. 21, núm. 1, pp. 46-54, 2017. Recuperado de: <https://doi.org/http://dx.doi.org/10.19137/praxiseducativa-2017-210105>

5.4 Efecto positivo en las tres dimensiones de la motivación aumentando un 31% su compromiso con el proceso educativo:

Este resultado fue el más significativo y relevante, tanto desde el punto de vista estadístico como aporte de la realidad virtual a los indicadores de continuidad educativa.

Tal y como se describió en el marco de referencia, la motivación se puede estimar en tres dimensiones: la primera de expectativas, que se entiende como las creencias e ideas del estudiante asociadas al rendimiento y a la utilidad del estudio. En este aspecto, el grupo objetivo obtuvo una diferencia significativa del 16% en comparación con el grupo control (ver gráfico 6). Esto nos permite señalar que la exposición a la RV establece nuevos y mejores marcos de referencia en los que el estudiante puede valorar las clases y el proceso de aprendizaje como un aspecto útil para su desarrollo académico.

Por otro lado está la dimensión de afectividad que refiere al grado de rechazo y emoción que pueden generar las clases. En este aspecto, el grupo objetivo supera al grupo control en un 27%. Esta diferencia implica **un cambio en la percepción, el rechazo y el temor que el estudiante puede tener sobre las clases. Al ser una herramienta lúdico-educativa, la clase se afronta emocionalmente desde un punto de vista más positivo y con un menor grado de preocupación.** Esta consecuencia se vincula también con el resultado obtenido en la retención para las clases de Sociales, donde la materia obtiene una apreciación más atractiva cuando se utiliza la RV.

Por último, la dimensión conductual hace referencia a la disposición del estudiante a actuar, ejecutar acciones y tomar decisiones concretas orientadas hacia asistir a clases.

En el gráfico 6 se muestra que existe una diferencia de 31% en la dimensión conductual de la variable motivación de los estudiantes que vieron clases en realidad virtual, contra aquellos que la recibieron con presentación de Powerpoint.

Este resultado evidencia que la utilización de estas experiencias inmersivas, multisensoriales y experienciales, impacta positivamente en el compromiso que muestra el estudiante con su proceso educativo. Lo que se traduce en acciones concretas dirigidas a implicarse más con la asistencia a clases y su estudio, **potenciando su rendimiento académico y reduciendo el riesgo de deserción estudiantil.**

6. CONCLUSIONES

6.1 Impacto de la Realidad Virtual:

El impacto positivo de la Realidad Virtual (RV) en la retención de conocimientos y el compromiso con el estudio se vincula directamente con su naturaleza multisensorial e inmersiva. Al ser una experiencia envolvente, la RV estimula la atención a los detalles, proporcionando a los estudiantes la capacidad de asimilar y retener de manera más efectiva la información clave necesaria para el aprendizaje. La mezcla lúdico-educativa de la herramienta otorga a los estudiantes una capacidad superior para memorizar, retener y comprender contenidos abstractos y complejos[29]. Este fenómeno se manifiesta en los resultados obtenidos en retención en áreas como las ciencias sociales, donde la comprensión de definiciones y términos complejos se ve favorecida por la inmersión en entornos virtuales (ver Gráfico 6 en el apartado de análisis de resultados). La RV, al simplificar conceptos abstractos y complejos, se convierte en una herramienta educativa invaluable, haciendo que las ideas más elaboradas sean más accesibles y comprensibles

para los estudiantes[30]. La conexión entre la experiencia multisensorial de la RV y la mejora en la retención de conocimientos refuerza su potencial para transformar positivamente la educación.

Lo expuesto anteriormente sugiere que si se aumenta el tiempo de intervención y medición, la brecha en retención entre el grupo expuesto a RV y el grupo sin RV podría ser mucho mayor y por tanto el impacto más determinante. Una exposición prolongada a esta herramienta multisensorial implicaría una mejora considerable en el éxito de los estudiantes, aprovechando así los beneficios de la Realidad Virtual de forma extendida. Estos resultados respaldan la premisa de que la RV no solo es una herramienta innovadora, sino **un recurso educativo esencial para enfrentar los desafíos asociados con el rendimiento académico** y el aprendizaje significativo.

[29] Krokos, E., Plaisant, C., & Varshney, A. (2018). Virtual memory palaces: immersion aids recall. *Virtual Reality*, 23(1), 1-15. <https://doi.org/10.1007/s10055-018-0346-3>

[30] Games for Change. (2020). XR for Social Impact: A Landscape Review. Retrieved from https://static.squarespace.com/static/5a3c7a6e8a02c7c479b86829/t/5e3f7d7d7c5f8d4c8d7d7f5c/1581096846075/XR_for_Social_Impact_Landscape_Review.pdf

6.2 Predicción del éxito y la continuidad escolar

En el análisis de la predicción del éxito académico y la continuidad escolar, se ha observado que la Realidad Virtual despliega su máximo impacto en materias que tradicionalmente resultan menos atractivas para los estudiantes. En este contexto, la RV se revela como una herramienta innovadora y sofisticada que transforma la manera de impartir contenidos, convirtiendo asignaturas menos estimulantes en experiencias educativas atractivas. La RV no sólo complementa, sino que revoluciona la enseñanza al proporcionar un enfoque fresco y cautivador. Factores cruciales en el desarrollo de la motivación académica.

Los resultados obtenidos refuerzan la noción de que la RV puede ayudar a darle una imagen positiva al proceso educativo, especialmente por el valor que le atribuyen los alumnos a las clases, la percepción que puedan tener de su propio rendimiento y sobre lo útil que pudiera resultar participar activamente en su proceso de aprendizaje. Al proporcionar un enfoque fresco y envolvente, se posiciona como un catalizador significativo para elevar la motivación y, por ende, mejorar el rendimiento académico[31].

La Realidad Virtual no sólo se presenta como un impulsor del éxito académico[32], sino que también desempeña un papel crucial en la promoción de la continuidad escolar al ofrecer experiencias educativas fuera de lo común que influyen en la disposición del estudiante a asistir a clases. La posibilidad de vivir aprendizajes divertidos y estimulantes no sólo disminuye los niveles de temor y rechazo hacia las clases, sino que también fomenta una participación activa, contribuyendo a la creación de un entorno

educativo más inclusivo y menos propenso a la deserción estudiantil. En consecuencia, los hallazgos sugieren que la integración efectiva de la RV en la educación no solo beneficia el ámbito académico, sino que también se erige como una estrategia valiosa para abordar los desafíos asociados con la motivación, el rendimiento académico y la retención estudiantil.

Los resultados de la presente investigación abren camino a implementaciones de mayor alcance que permitan sumar mayor evidencia a la teoría de cambio planteada inicialmente y comprobada con los hallazgos experimentales: la realidad virtual y aumentada, son de las tecnologías de mayor incidencia en los indicadores de calidad y continuidad educativa.

[31] Calderón, S., Bournissen, J. M., & Tumino, M. C. (2019). La Realidad Virtual y su impacto en el aprendizaje. Universidad Adventista del Plata, Libertador San Martín, Entre Ríos, Argentina.

[32] Dick, E. (2021). The Promise of Immersive Learning: Augmented and Virtual Reality's Potential in Education. Information Technology and Innovation Foundation.

7. REFERENCIAS BIBLIOGRÁFICAS

- A4AI. (2022). *Advancing Meaningful Connectivity: Towards Active & Participatory Digital Societies*. Alliance for Affordable Internet. Recuperado de: <https://a4ai.org/report/advancing-meaningful-connectivity-towards-active-and-participatory-digital-societies/>
- Acosta, A. (2015). *Narrativas digitales como didácticas y estrategias de aprendizaje en los procesos de asimilación y retención del conocimiento*. Sophia: colección de Filosofía de la Educación, 19(2), pp. 253-270.
- Calderón, S., Bournissen, J., & Tumino, M. (2019). *La Realidad Virtual y su impacto en el aprendizaje*. Universidad Adventista del Plata. Entre Ríos, Argentina.
- Carrillo, M., Padilla, J., Rosero, T., & Villagómez, M. S. (2009). *La motivación y el aprendizaje*. Alteridad. Revista de Educación, 4(2), 20-32.
- Díaz, C., & Pinto, M. (2017). *Educational Vulnerability: A study from the socio-critical paradigm*. Universidad Nacional de La Pampa. Praxis Educativa (Arg), vol. 21, núm. 1, pp. 46-54, 2017. Recuperado de: <https://doi.org/http://dx.doi.org/10.19137/praxiseducativa-2017-210105>
- Dick, E. (2021). *The Promise of Immersive Learning: Augmented and Virtual Reality's Potential in Education*. Information Technology and Innovation Foundation.
- Fraenkel, J., & Wallen, N. (2006). *How to Design and Evaluate Research in Education (6th ed.)*. McGraw-Hill.
- Games for Change. (2020). *XR for Social Impact: A Landscape Review*. Recuperado de: https://static1.squarespace.com/static/5a3c7a6e8a02c7c479b86829/t/5e3f7d7d7c5f8d4c8d7d7f5c/1581096846075/XR_for_Social_Impact_Landscape_Review.pdf
- Grupo de Trabajo sobre Tecnología e Innovación en la Educación. (2021). *El Estado de la Conectividad Educativa en América Latina: Noviembre de 2021. Desafíos y oportunidades estratégicas*. Recuperado de: <https://www.thedialogue.org/wp-content/uploads/2021/11/El-estado-de-la-conectividad-educativa-en-America-Latina-Desafios-y-oportunidades-estrategicas-1.pdf>
- Hernández, W., & Montano de Cortés, C. (2020). *Análisis de la Deserción Escolar desde un Enfoque Cualitativo: Qué Ocurre en el Tránsito del Noveno Grado a Bachillerato en el Sistema Educativo Público; Así Como Sus Factores Vinculantes*. Tesis preparada para la Facultad de Postgrados, Universidad Centroamericana José Simeón Cañas.
- Krokos, E., Plaisant, C., & Varshney, A. (2018). *Virtual memory palaces: immersion aids recall*. Virtual Reality, 23(1), 1-15. <https://doi.org/10.1007/s10055-018-0346-3>

- Llocallasi, R., & Pari, L. (2019). *El uso del proyector multimedia contribuye a la mejora del rendimiento escolar del área de comunicación de los estudiantes del primer grado de secundaria del colegio Rafael Loayza Guevara del distrito de Mariano Melgar provincia-Arequipa, (2018)*. Tesis de licenciatura, Universidad Nacional de San Agustín de Arequipa, Facultad de Ciencias de la Educación. Arequipa, Perú.
- Marín-Díaz, V., Cabero-Almenara, J., & Gallego-Pérez, O. (2018). *Motivación y realidad aumentada: alumnos como consumidores y productores de objetos de aprendizaje*. En: Aula Abierta, volumen 47, nº 3, julio-septiembre, 2018, págs. 337-346.
- Montoya, M. (2009). *Recursos tecnológicos para el aprendizaje móvil (mlearning) y su relación con los ambientes de educación a distancia: implementaciones e investigaciones*. RIED. Revista iberoamericana de educación a distancia, 12(2), 57-82. Recuperado de: <http://e-spacio.uned.es/fez/view/bibliuned:revistaRied-2009-12-2-2040>
- Otero, A., & Flores, J. (2011). *Realidad virtual: Un medio de comunicación de contenidos. Aplicación como herramienta educativa y factores de diseño e implantación en museos y espacios públicos*. Revista ICONO14. Revista Científica de Comunicación y Tecnologías Emergentes, 9(2), 185. <https://doi.org/10.7195/ri14.v9i2.28>
- Pintrich, P. (2000b). *Multiple goals, multiple pathways: The role of goal orientation in learning and achievement*. Journal of Educational Psychology, 92, 544-555.
- Pintrich, P., Smith, D., García, T. & McKeachie, W. (1991). *A Manual for the use of the Motivated Strategies for Learning Questionnaire (MSLQ)*. Ann Arbor: University of Michigan.
- Rodrigo-Yanguas, M., Martín-Moratinos, M., Menéndez-García, A., González-Tardón, C., Sánchez-Sánchez, F., Royuela, A, & Blasco-Fontecilla, H. (2021). *A Virtual Reality Serious Videogame Versus Online Chess Augmentation in Patients with Attention Deficit Hyperactivity Disorder: A Randomized Clinical Trial*. Games Health J. 2021 Aug;10(4):283-292. doi: 10.1089/g4h.2021.0073
- Shuttleworth, M. (2010). *Grupo de control científico*. Nov 21, 2023. Recuperado de: <https://explorable.com/es/grupo-de-control-cientifico>
- Soderstrom, N., Kerr, T., & Bjork, R. (2016). *The Critical Importance Of Retrieval—And Spacing—For Learning*. Psychological Science, 27 (2), 223-230.
- Tomado de REDEM Alfabetización Digital. Recuperado el 12-11-2023 de: <https://alfabetizaciondigital.redem.org/la-ensenanza-con-realidad-virtual-puede-multiplificar-por-cuatro-la-retencion-de-conocimientos/>
- Wu, H., Lee, S., Chang, H., & Liang, J. (2013). *Current status, opportunities and challenges of augmented reality in education*. Computers & Education, 62, 41-49. <https://doi.org/10.1016/j.compedu.2012.10.024>

Equipo de Investigación:

Diseño Experimental/Coautor.

Lic. Gabriel A. Piedra O.

Editorial /Coautor

MBA. Miguel A. Sabal M.