
Una guía para maestros de secundaria

para el aula
prácticos de IA

Proyectos

Una guía para maestros de secundaria

Proyectos

para el aula
prácticos de IA

Acerca de ISTE
La Sociedad Internacional de Tecnología para la Educación (ISTE) es una organización sin fines de lucro que trabaja
con la comunidad educativa global a fin de acelerar el uso de la tecnología para resolver problemas difíciles e inspirar
innovación. Nuestra red mundial cree en el potencial que tiene la tecnología para transformar la enseñanza y el
aprendizaje.

ISTE tiene una visión clara para la transformación de la educación a través de sus estándares, un marco de
trabajo para alumnos, educadores, administradores, entrenadores e instructores en informática y crea entornos
de aprendizaje innovadores. ISTE organiza cada año la Conferencia y Exposición de ISTE, uno de los eventos de
tecnología educativa más influyentes del mundo. Las ofertas de aprendizaje profesional de la organización incluyen
cursos virtuales, redes profesionales, academias todo el año, publicaciones evaluadas por sus pares y otras. ISTE
también es líder en la publicación de libros centrados en la tecnología educativa. Para más información y para
convertirse en miembro de ISTE, visite iste.org. Suscríbase al canal de YouTube de ISTE o conéctese con ISTE en
Twitter, Facebook y LinkedIn.

Recursos relacionados
Enseñanza de la IA: Exploración de nuevas fronteras para el aprendizaje por Michelle Zimmerman

Curso virtual de ISTE, La inteligencia artificial y su uso práctico en las escuelas

Para ver todos los libros que ofrece ISTE, visite iste.org/books

Para ver todos los cursos que ofrece ISTE, visite iste.org/isteu

Este trabajo está autorizado con la licencia internacional Creative Commons Attribution 4.0.

Nota sobre traducción
Esta guía contiene enlaces a recursos en idioma inglés que podrían no ofrecer opciones de traducción. Recomendamos
utilizar Google Translate para traducir el contenido de los sitios web vinculados. Para informar de enlaces rotos u otros
errores, por favor envíe un correo electrónico a books@iste.org.

http://www.github.com/IBM/taxinomitis-docs/raw/master/project-worksheets/pdf/worksheet-titanic-python.pdf
http://github.com/IBM/taxinomitis-docs/raw/master/teachers-notes/pdf/teachersnotes-makemehappy.pdf
http://github.com/IBM/taxinomitis-docs/raw/master/project-worksheets/pdf/worksheet-makemehappy-python.pdf
http://twitter.com/MLforKids/status/1231578733288579072
http://github.com/IBM/taxinomitis-docs/raw/master/project-worksheets/pdf/worksheet-titanic-python.pdf
http://youtu.be/3wLqsRLvV-c

Proyectos prácticos de IA para el aula: Una guía para maestros de secundaria3

Índice
Prefacio . 4

Introducción . 5
¿Qué es la IA? . 5
¿Por qué es importante enseñar en sus cursos lo que es la IA? . 6
Consideraciones para desarrollar e implementar proyectos de IA . 7
Cómo usar esta guía . 10

PROYECTO 1
Chatbots de IA . 12

Descripción del proyecto . 12
Preparación . 14
Instrucciones . 14
Extensiones . 18

PROYECTO 2
Desarrollo de una mirada crítica . 19

Descripción del proyecto . 19
Preparación . 22
Instrucciones . 22
Extensiones . 29

PROYECTO 3
Uso de la IA para resolver problemas del medio ambiente . 30

Descripción del proyecto . 30
Preparación . 32
Instrucciones . 33
Extensiones . 37

PROYECTO 4
Leyes para la IA . 38

Descripción del proyecto . 38
Preparación . 40
Instrucciones . 41
Extensiones . 44

Glosario. 45

APÉNDICE A
Fundamentos de la inteligencia artificial . 46

¿Qué es la IA? . 46
¿Cómo saber si un robot u otra tecnología posee inteligencia artificial? . 47
¿Qué es el aprendizaje automático? . 47
¿Cómo funcionan las redes neuronales? . 48
¿Qué es el procesamiento del lenguaje natural? . 48
¿Qué tipos de consideraciones éticas rodean a la IA? . 49

APÉNDICE B
Concordancia con los estándares de ISTE y AI4K12 Cinco grandes ideas en IA 50

Equipo de desarrollo . 52

Proyectos prácticos de IA para el aula: Una guía para maestros de secundaria4

Prefacio
Bienvenido a la serie Proyectos prácticos de IA para el aula, un conjunto de guías para maestros que buscan recursos
educativos y de planes de estudio sobre la inteligencia artificial (IA) para varios grados escolares y en una gama de
áreas de estudio.

Sabemos que los trabajos del futuro exigirán cada vez más conocimientos sobre cómo aprovechar y colaborar con la
IA como una herramienta para resolver problemas. Desafortunadamente, la mayoría de los alumnos hoy no están
en la trayectoria para cubrir esos puestos de trabajo. Para preparar a los alumnos, todos los educadores deben
comprender las implicaciones, aplicaciones y métodos creativos detrás de la IA. Después de todo, los maestros son el
enlace más importante para el desarrollo de la nueva generación de estudiantes, trabajadores y líderes conocedores
de la IA.

Por la misma razón, ISTE se ha asociado con General Motors (GM) para liderar el camino hacia una educación en
IA. En los últimos tres años, hemos trabajado en equipo con GM para crear experiencias de aprendizaje profesional
adaptables para ayudar a los educadores a llevar la IA a sus aulas en forma relevante, y apoyar la exploración de sus
alumnos en profesiones relacionadas con la IA.

Estas guías son una extensión de nuestro trabajo y presentan proyectos asistidos por IA para alumnos seleccionados
por los educadores, así como estrategias para apoyar a los maestros a implementar proyectos en diversas aulas de
K–12. Los proyectos hacen participar a los alumnos tanto en actividades educativas regulares como en actividades
permeadas de tecnología que exploran las facetas clave de la IA.

La serie de Proyectos prácticos de IA para el aula es solo uno de los recursos que ISTE ha creado para ayudar a los
educadores a implementar proyectos de IA de impacto para preparar a los alumnos para el futuro.

Estamos convencidos de que el lenguaje de la futura solución de problemas será el de la IA, y que los educadores
deben acelerar su comprensión para poder guiar a la siguiente generación. Estamos comprometidos para ayudar a
que esto suceda.

Joseph South
Director de Aprendizaje de ISTE

Proyectos prácticos de IA para el aula: Una guía para maestros de secundaria5

Introducción
¿Qué es la IA?
En la IA permea el aprendizaje, el trabajo y la vida del mundo moderno. De hecho, las tecnologías de IA se desarrollan
y aplican en todos los campos de estudio—desde las ciencias y el gobierno hasta la adquisición de idiomas y el
arte. Creemos que, para poder ser exitosos en la escuela y en la vida, todos los alumnos de K–12 necesitan una
comprensión fundamental de lo que es la IA, cómo funciona y cómo impacta a la sociedad. La educación en IA es
importante en todas las áreas de estudio, no solo en las clases de informática.

Pero, aun estando convencidos de ello, la mayoría de los educadores de K–12 y líderes en educación no nos hemos
preparado suficientemente en la IA. Usted mismo quizás se haga esta pregunta: ¿Qué es exactamente la IA? Si es
así, no está solo. De hecho, incluso los especialistas en el campo de la IA no siempre concuerdan en la respuesta. No
obstante, es importante saber lo que queremos decir en esta guía al referirnos a la IA.

Según John McCarthy, quien acuñó el término por primera vez, la inteligencia artificial es "la ciencia y la ingeniería
de hacer máquinas inteligentes, especialmente programas informáticos inteligentes" (McCarthy, J., 2007)1 . Una
tecnología asistida por IA es capaz de cosas tales como usar sensores para percibir de forma significativa el mundo
que nos rodea, de analizar y organizar los datos que recibe y de utilizar los datos de forma autónoma para hacer
pronósticos o tomar decisiones.

De hecho, la naturaleza de la toma de decisiones autónoma de las tecnologías de IA es parte de lo que nos ayuda a
distinguir las tecnologías que son de IA de las que no lo son. Por ejemplo, la toma de decisiones autónoma es lo que
diferencia las puertas automáticas sin IA de una tienda de comestibles —que utilizan sensores para percibir, pero
se abren como respuesta a la proposición si-entonces— de los vehículos autónomos con IA que usan sensores para
percibir y analizar datos visuales, representan esos datos como un mapa de mundo y toman decisiones urgentes, de
vida o muerte, respecto a en qué dirección moverse y a qué velocidad.

En el mejor de los casos, las tecnologías de IA realizan tareas que son muy difíciles o imposibles para los
seres humanos. Si bien las IA tempranas tomaban decisiones en función de un conjunto de datos y acciones
preprogramadas, muchas tecnologías de IA modernas se valen del aprendizaje automático para mejorar en función
de los nuevos datos que se le presentan. Si se le entrena bien, los programas de cómputo de la IA son capaces de
procesar eficiente y efectivamente, reconocer patrones entrantes, y extrapolar conclusiones a partir de grandes
conjuntos de datos en diversos campos de estudio. De forma similar, los robots con tecnología de IA tienen el
potencial de realizar tareas físicamente complicadas, demandantes o incuso peligrosas para sus contrapartes
humanas. Los proyectos de esta guía y de otros volúmenes de la serie de Proyectos prácticos de IA para el aula revelan
estas competencias a los alumnos de K–12 en diversas áreas de estudio y grados escolares.

Puede aprender más acerca de la IA y acceder a recursos de apoyo en el Apéndice A: Fundamentos de la
inteligencia artificial.

1 McCarthy, J. (2007). ¿Qué es la inteligencia artificial? Obtenido de jmc.stanford.edu/articles/whatisai/whatisai.pdf

http://jmc.stanford.edu/articles/whatisai/whatisai.pdf

Proyectos prácticos de IA para el aula: Una guía para maestros de secundaria6

¿Por qué es importante
enseñar en sus cursos lo que es la IA?
Piense en los artículos que ha leído sobre el uso de la IA en la enseñanza para K–12. La más probable es que en
su mayoría se centren en dos áreas generales: automatizar tareas administrativas —como tomar la asistencia y
calificar tareas—; o aumentar el rendimiento estudiantil mediante evaluaciones sustentadas en IA, el aprendizaje
personalizado, y el aumento de la participación en el aprendizaje típico de memoria. Sí, la IA se puede utilizar de esta
manera. No obstante, las estrategias de este tipo apenas utilizan el gran potencial de la IA de impactar las vidas de
los alumnos—no solo en las aulas, sino también en sus actividades cotidianas—. El propósito principal de esta guía es
ver más allá de los tipos de estrategias mencionadas anteriormente para considerar no solo que la IA facilita la vida
en aspectos superficiales, sino también lo que los alumnos deben saber y entender de la IA para asegurar que se
transformen en usuarios conscientes e incluso en creadores de estas poderosas herramientas.

Esta guía está destinada a los educadores que enseñan materias académicas principales en los grados 6 a 12. ¿Por
qué consagrar una guía a estas áreas de estudio? La IA, que alguna vez fue materia de ciencia ficción, ahora impregna
casi todas las facetas de nuestras vidas, y aunque la mayoría de nosotros conoce herramientas como asistentes
virtuales o navegadores, es posible que no sepamos las formas en que la IA está afectando la sociedad. Por ejemplo:

• A medida que el campo de la IA se expande, es fundamental que los alumnos tengan conciencia de las
implicaciones éticas y sociales de los sistemas de IA y cómo están diseñados y reglamentados.

• Las herramientas asistidas por IA que se utilizan para crear y distribuir información —tanto información
objetiva como desinformación— desafían a los alumnos a convertirse en consumidores de medios cada vez
más sofisticados.

• El uso de chatbots y asistentes virtuales para apoyar el aprendizaje y la productividad en todas las áreas de
contenido, requiere que los alumnos comprendan qué son estos agentes de IA y cómo funcionan.

• El uso de la IA para resolver problemas relacionados con la ciencia y el medio ambiente requiere que los
alumnos investiguen cómo se logra esto.

Estos ejemplos señalan la importancia de que todos los alumnos comprendan el grado en que se usa la IA para influir
en lo que aprendemos y cómo aprendemos, consumimos medios y resolvemos problemas. La conciencia a este nivel
no exige una destreza técnica específica. Los educadores con poca o ninguna experiencia en IA pueden ayudar a
sus alumnos a estar más informados respecto a las tecnologías de IA. Los educadores pueden ayudar identificando
instancias de uso de la IA, explorando la ética de las máquinas que influyen en las decisiones que tomamos y
comprendiendo lo suficiente acerca de los conceptos de la IA para que recuerden a los alumnos que se trata de una
herramienta creada por los seres humanos.

Hasta hace poco, la sabiduría convencional sugería que la enseñanza sobre la IA debería limitarse a cursos de
informática para secundaria y niveles superiores. Sin embargo, el uso de la IA se está generalizando tanto en la
sociedad que una comprensión básica de lo que es y cuáles son sus capacidades se está volviendo tan necesaria
como las habilidades de alfabetización más tradicionales, tales como la lectura, la escritura y la computación.
El Departamento de Seguridad Nacional insta a los aeropuertos a implementar programas de cómputo de
reconocimiento facial para examinar a los pasajeros. Las herramientas de IA se están utilizando para generar
información en varios formatos— texto, video, audio e imágenes. ¿Cómo puede el consumidor decidir si esta

Proyectos prácticos de IA para el aula: Una guía para maestros de secundaria7

información es confiable en lugar de ser engañosa? Los asistentes virtuales y los chatbots se están volviendo tan
realistas que a veces es difícil distinguir entre ellos y los humanos. Los expertos en medicina y los científicos están
explorando el uso de la IA para identificar y diagnosticar enfermedades. Cada uno de estos ejemplos pone énfasis en
que, si bien la mayoría de las personas que diseñan estas herramientas proviene de las disciplinas de matemáticas,
ciencias e informática, todos somos usuarios finales y, por lo tanto, debemos participar en la conversación si estas
herramientas son para satisfacer efectivamente nuestras necesidades.

Consideraciones para desarrollar
e implementar proyectos de IA
Esta guía ofrece proyectos centrados en los alumnos que pueden enseñar directamente estándares de áreas de
estudio en conjunto con comprensiones fundamentales de los que es la IA, cómo funciona y cómo impacta a
la sociedad. Fueron considerados varios enfoques clave para diseñar estos proyectos. Entender estos enfoques
sustentará su comprensión y la implementación de los proyectos de esta guía, así como su trabajo para diseñar más
actividades que integren la enseñanza sobre la IA en su plan de estudios.

Nuestro enfoque centrado en los alumnos
Los proyectos de esta guía utilizan un enfoque centrado en los alumnos para el aprendizaje. En lugar de solo
aprender acerca de la IA con videos o conferencias, los alumnos que realizan estos proyectos son participantes activos
en la exploración de ella. En el proceso, los alumnos trabajarán directamente con tecnologías innovadoras de IA,
participarán en actividades no en línea que ampliarán su comprensión de cómo funcionan las tecnologías de IA y
crearán diversos productos auténticos —desde chatbots hasta prototipos— para demostrar su aprendizaje.

Cada actividad de un proyecto centrado en los alumnos se divide en tres secciones: Inicio; Profundizar en el
aprendizaje; Demostraciones culminantes.

Las actividades de Inicio captan el interés del alumno, activan sus conocimientos anteriores y les presentan a los
objetivos del proyecto.

Las actividades para Profundizar en el aprendizaje desarrollan la comprensión de la IA por los alumnos
proponiendo actividades de aprendizaje adaptadas y guiadas que establecen vínculos entre los conceptos de la IA
y el contenido de la materia de estudio. Los alumnos aprenderán vocabulario clave, descubrirán y analizarán cómo
funcionan las tecnologías de IA en la vida real y aplicarán herramientas con IA que se relacionan con problemas de
la materia.

Las Demostraciones culminantes incentivan a los alumnos a sintetizar su aprendizaje, completar una tarea
significativa de desempeño y reflexionar sobre el impacto social de lo que han aprendido.

Proyectos prácticos de IA para el aula: Una guía para maestros de secundaria8

Además, en esta guía, la exploración de la IA que hacen los alumnos se enmarca dentro de los estándares, conceptos
y profundidad apropiados para las materias académicas principales de los grados 6-12. Dependiendo del nivel
de sus alumnos y la cantidad de tiempo que tenga disponible, puede completar íntegramente el proyecto desde
las actividades de Inicio hasta las Demostraciones culminantes; puede seleccionar actividades de la lista; o puede
acelerar el aprendizaje de los alumnos aprovechando las extensiones y recursos adicionales proporcionados. Para los
alumnos sin experiencia previa de formación en la IA, la exposición misma a las actividades de aprendizaje guiadas
creará una comprensión de su mundo que probablemente no tenían antes. Y para aquellos con conocimientos
previos en informática o IA, los proyectos y recursos completos seguirán desafiando su razonamiento y los expondrán
a nuevas tecnologías y aplicaciones de IA en diversos campos de estudio.

Además de modificar las actividades del proyecto a implementar, también se pueden modificar los proyectos mismos
según se requiera para sustentar el aprendizaje en diversos grados y niveles de aptitud. Puede dar explicaciones
simples y definiciones de vocabulario; asignar trabajos individualmente, en equipos pequeños o como todo el grupo;
o ajustar el resultado de la demostración culminante de acuerdo a sus capacidades. Ejemplo, Proyecto 3: El uso de
la IA para resolver problemas ambientales pueden llevarla a cabo los alumnos en los cursos de ciencias o artes del
lenguaje, en la escuela secundaria o preparatoria. Sin embargo, la enseñanza sobre el aprendizaje automático y
los algoritmos clasificatorios deben profundizarse a medida que los alumnos crecen. El éxito temprano y repetido
en estas y otras actividades de aprendizaje de la IA puede motivar a los alumnos a continuar su exploración en
aplicaciones importantes que sean relevantes para su campo en el futuro.

Marcos de trabajo y estándares
Al tomar decisiones sobre lo que debe enseñar acerca de la IA en las aulas de K–12, recomendamos considerar
estándares y marcos de trabajo educativo relacionados. En cuanto a los marcos de trabajo para la enseñanza de IA, en
esta guía se hace referencia a Cinco grandes ideas en IA (se muestran en la fig. 1).

Las Cinco grandes ideas en IA sirven como marco de trabajo organizativo de las pautas educativas nacionales de
IA en K–12 desarrolladas por la Iniciativa AI4K12. Estas pautas articulan lo que todos los alumnos de K–12 deben
aprender respecto a la IA. Cada proyecto de esta guía clarifica uno o más de uno de los primeros cuatro conceptos
fundamentales —percepción, representación y razonamiento, aprendizaje e interacción natural— así como el impacto
social que el concepto tiene en contexto del proyecto.

Así mismo, los Estándares y Competencias para el razonamiento informático de ISTE pueden ayudar a enmarcar
la inclusión y desarrollo de los proyectos relacionados con la IA en las aulas de K–12. Los estándares de ISTE para
alumnos identifican las competencias y conocimientos que los alumnos de K–12 necesitan para prosperar, crecer
y contribuir en una sociedad global, interconectada y en constante cambio. Las Competencias de razonamiento
informático para educadores identifican las competencias que estos necesitan para preparar exitosamente
a los alumnos para ser innovadores y resolver problemas del mundo digital. En conjunto, los estándares y las
competencias nos pueden dar el lenguaje y la visión para entender como contribuyen estos proyectos de IA a
lograr el mayor objetivo de una enseñanza donde todos los alumnos se conviertan en razonadores informáticos.
Cada proyecto de esta guía indicará puntos de concordancia con los estándares de ISTE para los alumnos y las
Competencias para el razonamiento informático.

www.ai4k12.org
http://www.pbs.org/video/natural-language-processing-7-eroyod/
http://www.pbs.org/video/natural-language-processing-7-eroyod/
www.iste.org/standards/computational-thinking
www.iste.org/standards/computational-thinking

Proyectos prácticos de IA para el aula: Una guía para maestros de secundaria9

Por último, otra forma de pensar en el uso de tecnología en estos proyectos centrados en el alumno es el modelo
SAMR desarrollado por el Dr. Ruben Puentedura. Este modelo clasifica el uso de la tecnología en cuatro categorías:
Sustitución, Aumento, Modificación y Redefinición. Si bien los usos de la tecnología en los aspectos de sustitución
y aumento podrían incrementar el aprendizaje o la ejecución de tareas, los usos en los aspectos de modificación y
redefinición transforman la experiencia o trabajo de aprendizaje en algo que era antes inconcebible, difícil o incluso
imposible. Muchas de las actividades de esta guía motivarán a los alumnos a usar la tecnología hasta los niveles
de modificación y redefinición. Mientras otras actividades hacen que los alumnos participen conceptualmente
con tecnologías de IA a través de actividades no en línea, o trabajar con tecnologías de IA al nivel de sustitución y
aumento del SAMR, cada nuevo conocimiento que obtendrán los alumnos los facultará para entender, usar e incluso
crear tecnologías de IA que redefinirán en lo fundamental la forma en que viven y trabajan los seres humanos.

CINCO GRANDES IDEAS EN IA

FIGURA 1. Cinco grandes ideas en IA. Crédito: Iniciativa AI4K12. Autorizado con la
licencia internacional de Creative Commons Attribution-NonCommercial-ShareAlike 4.0.

www.github.com/touretzkyds/ai4k12/raw/master/documents/AI4K12_Five_Big_Ideas_Graphic.png

Proyectos prácticos de IA para el aula: Una guía para maestros de secundaria10

Cómo usar esta guía
Existen muchos cursos, talleres, seminarios y demás oportunidades de aprendizaje tanto en línea como no
conectadas que se enfocan en los fundamentos de la IA. También existen recursos dirigidos a educadores diestros
en tecnología que tengan los antecedentes y competencias de programación necesarios para enseñar a los alumnos
a programar proyectos basados en IA. Sin embargo, en lo que concierne a los educadores que están en etapas
tempranas de aprendizaje de la IA, hay muy poco disponible que les ayude a transferir lo que están aprendiendo en
actividades significativas y orientadas al alumno en las aulas. Ahí es donde entra en juego la serie de guías Proyectos
prácticos de IA para el aula.

Cada guía de esta serie ofrece información y sugiere actividades que pueden usar los educadores —sin importar
su experiencia previa y antecedentes— para asegurar que sus alumnos tengan la oportunidad de participar en
actividades significativas relacionadas con la IA. Cada guía contiene tres secciones: introducción, proyectos y
apéndices. Analicemos brevemente cada sección.

Introducción
Cada guía de la serie de Proyectos prácticos de IA para el aula está dirigida a un grupo específico de educadores:
maestros de primaria, secundaria, materias optativas e informática. Además de esta sección práctica, la sección de
introducción de cada guía contiene la siguiente información:

• Una descripción de la serie de Proyectos prácticos de IA para el aula

• Un debate titulado “¿Qué es la IA?”

• Una explicación de cómo encaja la IA en el contexto de esa guía.

• Consideraciones para diseñar e implementar proyectos relacionados con IA.

Diseño del proyecto
Para facilitar su uso, cada proyecto de cada guía está diseñado utilizando un formato constante, de la manera
siguiente.

Descripción del proyecto
La descripción del proyecto explica en qué consiste el proyecto, cómo se vincula a estándares basados en la
investigación y qué aprenderán los alumnos y serán capaces de hacer tras concluir el proyecto. En secciones
específicas se incluye una descripción breve del proyecto; el tema, las calificaciones a obtener y la duración estimada
del proyecto; los objetivos del proyecto; y un listado de estándares relevantes, tales como los Estándares de ISTE para
los alumnos, Competencias para el razonamiento informático, AI4K12 Cinco grandes ideas en IA y los estándares del
área de contenido.

Preparación
La preparación proporciona la información que necesitan los educadores para poner en marcha el proyecto con los
alumnos. Esta sección incluye una lista de los materiales requeridos para realizar el proyecto; una lista de recursos de
apoyo para el educador, si es el caso; y una lista de trabajos de planificación a completar antes de la implementación,
como seleccionar las herramientas, evaluar los recursos en línea, etc.

Proyectos prácticos de IA para el aula: Una guía para maestros de secundaria11

Instrucciones
Cada proyecto contiene instrucciones para:

• Las actividades para Inicio captan el interés del alumno, activan sus conocimientos anteriores y los introducen en
los objetivos del proyecto.

• Las actividades para Profundizar en el aprendizaje que desarrollan la comprensión de la IA por el alumno
proporcionando actividades de aprendizaje adaptadas y guiadas que establecen vínculos entre los conceptos de la
IA y el contenido del área de estudio.

• Las Demostraciones culminantes, que desafían a los alumnos a sintetizar su aprendizaje, completar una tarea
significativa de desempeño y reflexionar sobre el impacto social de lo que han aprendido.

Si bien hemos proporcionado enlaces a recursos para apoyar estas actividades, en la mayoría de los casos estas
actividades se pueden implementar exitosamente con una variedad de herramientas similares. Más aún, herramientas
nuevas o mejoradas quizás estén disponibles en los próximos años. Considere las herramientas y recursos listados en las
guías simplemente como sugerencias.

Adicionalmente, la inclusión de cualquier material no pretende avalar ninguna opinión ni los productos o servicios
ofrecidos. Estos materiales pueden contener opiniones y recomendaciones de varios expertos en la materia, así como
enlaces de hipertexto con información creada y mantenida por otras organizaciones públicas y privadas. Las opiniones
expresadas en cualquiera de estos materiales no necesariamente reflejan las posiciones o políticas de ISTE. ISTE no
controla ni garantiza la precisión, relevancia, oportunidad o cabalidad de cualquier información externa incluida en dichos
materiales.

Por otra parte, antes de utilizar cualquiera de los recursos citados con los alumnos, es de suma importancia que compare
los requisitos de cada recurso con la política de privacidad de datos de la escuela o distrito de sus alumnos, para garantizar
que la aplicación cumpla con esa política. Además, los términos de servicio de algunos recursos pueden requerir el
permiso de los padres en cumplimiento de las leyes COPPA y FERPA para alumnos menores de 13 años.

Extensiones
Las extensiones incluyen estrategias y recursos para ampliar o enriquecer el proyecto a fin de apoyar la extensión del
aprendizaje estudiantil.

Glosario y apéndices
Glosario
El glosario incluye definiciones de términos que se encuentran en los proyectos con los que probablemente los alumnos
no estén familiarizados o necesiten una explicación.

Apéndice A: Fundamentos de la inteligencia artificial
El Apéndice A contiene explicaciones básicas y recursos para entender y enseñar los conceptos fundamentales de la IA.

Apéndice B: Concordancia con los estándares de ISTE y AI4K12 Grandes ideas
Esta sección ofrece una descripción de alto nivel de la concordancia de los proyectos de las cuatro guías de la serie de
Proyectos prácticos de IA para el aula con los estándares de ISTE para alumnos, Competencias para el razonamiento
informático de ISTE, y AI4K12 Cinco grandes ideas en IA.

Proyectos prácticos de IA para el aula: Una guía para maestros de secundaria12

PROYECTO 1
Chatbots de IA

Chatbots de IA
PROYECTO 1

Si bien las personas alguna vez asociaron la IA con robots o jugar al ajedrez, los alumnos de hoy en día a menudo
interactúan con chatbots de IA todos los días. Los chatbots de IA como Siri, Alexa, Cortana y el Asistente de Google
se encuentran comúnmente en los teléfonos inteligentes, las computadoras y los dispositivos domésticos de los
alumnos, pero ¿cuánto saben ellos acerca de cómo trabajan y cómo se pueden usar?

Descripción del proyecto
En este proyecto basado en la indagación, los alumnos aprenderán cómo la IA usa el procesamiento del lenguaje
natural para conversar de una manera similar a la humana, luego aplicarán este conocimiento para desarrollar un
modelo de cómo un asistente virtual de IA o agente conversacional podrían realizar una tarea relacionada con el tema
de su curso.

TEMA
Adecuado para todas las áreas de estudio.

GRADOS OBJETIVO
6–12

VOCABULARIO
chatbot
agentes conversacionales
extracto

DURACIÓN ESTIMADA
5–7 horas

procesamiento del lenguaje natural
sensor
asistentes virtuales

Queremos que nuestros alumnos comprendan qué es la IA y cómo funciona antes de que terminen
la escuela secundaria, por lo que estamos desarrollando un marco y una estructura para enseñarles
IA. La mayoría de los alumnos están familiarizados con los chatbots, por lo que este proyecto de
chatbot de IA encajaría muy bien como una forma introducirlos a la IA.

- Julie Snyder, maestra de Tecnología e Ingeniería, Mellon Middle School

Proyectos prácticos de IA para el aula: Una guía para maestros de secundaria13

PROYECTO 1
Chatbots de IA

OBJETIVOS
Al finalizar este proyecto, los alumnos podrán:

• Explicar qué es el procesamiento del lenguaje natural

• Comparar y contrastar las fortalezas y debilidades de los asistentes virtuales y los agentes conversacionales.

• Explicar cómo se puede usar un asistente virtual o un agente conversacional para realizar tareas de su área
temática.

ESTÁNDARES
Estándares de ISTE para los alumnos
2. Ciudadano digital

d. Los alumnos administran sus datos personales para mantener la privacidad y seguridad digital y están
conscientes de la tecnología de recolección de datos utilizada para rastrear su navegación en línea.

5. Razonador informático
d. Los estudiantes comprenden cómo funciona la automatización y utilizan el razonamiento algorítmico para

desarrollar una secuencia de pasos para crear y probar soluciones automatizadas.

6. Comunicador creativo
c. Los alumnos comunican claramente ideas complejas, creando o usando un conjunto de objetos digitales como

visualizaciones, modelos y simulaciones.

Competencias para el razonamiento informático de ISTE
1. Razonamiento informático

e. Reconocer cómo interactúan la informática y la sociedad para crear oportunidades, injusticias,
responsabilidades y amenazas para las personas y las organizaciones.

2. Líder de equidad
e. Se comunica con alumnos, padres y líderes sobre los impactos de la informática en nuestro mundo, en

diversos roles y en la vida profesional, y por qué estas competencias son esenciales para todos los alumnos.

AI4K12 Cinco grandes ideas en IA
1. Percepción

Las computadoras perciben el mundo a través de sensores.

4. Interacción natural
Los agentes inteligentes requieren muchos tipos de conocimiento para interactuar de forma natural con los
humanos.

5. Impacto social
La IA puede tener tanto un impacto positivo como negativo en la sociedad.

Proyectos prácticos de IA para el aula: Una guía para maestros de secundaria14

PROYECTO 1
Chatbots de IA

Estándares del área de contenido
Este proyecto fue diseñado para su implementación en una variedad de aulas de secundaria. De ser posible,
recomendamos seleccionar estándares relevantes del área de contenido relacionada con la comprensión del uso de la
tecnología u otros avances modernos en ese campo.

Preparación
MATERIALES

• Computadora(s) o tabletas con conexión a internet para acceder a herramientas y recursos en línea.

• Computadora y proyector para el maestro.

• Herramienta: Botframe

RECURSOS DE APOYO PARA EDUCADORES
• Video: “Procesamiento del lenguaje natural n.o 7”

• Artículo: “Una sencilla introducción al procesamiento del lenguaje natural”

• Video: “¿Cómo funcionan los chatbots? Explicación simple”

• Artículo y video: “¿Qué son los chatbots?”

• Artículo: “Cómo diseñar una experiencia de voz”

PREPARACIÓN AVANZADA
Pruebe cada uno de los chatbots que usarán los alumnos y confirme que funcionarán tanto en los dispositivos de los
alumnos como en la red de la escuela.

Instrucciones
INICIO
Actividad 1: Debate
En esta actividad, los alumnos activan su conocimiento previo sobre el tema de los chatbots de IA a través de la
discusión en grupo.

1. Dé a los alumnos la definición de chatbot: un programa de cómputo que simula conversaciones con seres
humanos. Los chatbots simples pueden interactuar con los seres humanos usando preguntas, respuestas y
enunciados predeterminados que están codificados en su programación. Los chatbots más avanzados usan
IA para funciones adicionales como voz a texto, texto a voz, procesamiento de vocabulario amplio o bases de
conocimientos y aprendizaje de conversaciones pasadas.

https://botframe.com/editor/new
http://www.pbs.org/video/natural-language-processing-7-eroyod/
http://becominghuman.ai/a-simple-introduction-to-natural-language-processing-ea66a1747b32
http://www.youtube.com/watch?v=aDZc_UW7uNA
http://edu.gcfglobal.org/en/thenow/what-are-chatbots/1/
http://www.bbc.co.uk/gel/guidelines/how-to-design-a-voice-experience

Proyectos prácticos de IA para el aula: Una guía para maestros de secundaria15

PROYECTO 1
Chatbots de IA

2. Pregunte a los alumnos: ¿Alguna vez han utilizado un chatbot de IA como Siri de Apple, Alexa de Amazon,
Cortana de Microsoft o el Asistente de Google? ¿Para que lo utilizaron? ¿Qué tareas realizó el chatbot?
¿Qué tan parecido fue a hablar con el agente de IA a hablar con un ser humano? ¿De qué forma fue diferente?
¿En algún momento sentiste que hablabas con un ser humano y no con un chatbot?

PROFUNDIZAR EN EL APRENDIZAJE
Actividad 2: Experimentación con chatbots de IA
En esta actividad basada en la indagación, los alumnos interactuarán con dos tipos de chatbots de IA: asistentes
virtuales y agentes conversacionales. Analizarán las fortalezas y debilidades de cada forma de chatbot.

1. Informe a los alumnos que en esta actividad aprenderán sobre dos tipos de chatbots de IA: asistentes virtuales
y agentes conversacionales.

2. Haga que los alumnos interactúen y vean las demostraciones de varios asistentes virtuales y agentes
conversacionales. Puede usar los que se enumeran a continuación o complementar esta lista con ejemplos
de chatbots relacionados con su área temática específica. A medida que interactúan con cada chatbot,
los alumnos deben pedirle que complete varias tareas básicas, como reservar una cita, programar un
temporizador o calcular un problema de matemáticas; y también tratar de mantener una conversación con él
sobre temas cotidianos como pasatiempos o pensamientos acerca del mundo.

NOTA: Dado que los datos ingresados son enviados para su procesamiento por la IA, los alumnos no
deben dar ninguna información personal identificable.

• Watson Assistant’s BankBot: Este asistente virtual ayuda a procesar transacciones bancarias.

• Cleverscript virtual assistant: Este asistente virtual puede responder preguntas sobre mapas,
definiciones, traducciones y cálculos.

• Google Duplex: Este video muestra un asistente virtual que realiza tareas utilizando una comunicación
similar a la humana.

• Eliza, the Rogerian Therapist: La versión original de este chatbot fue uno de los primeros agentes
conversacionales confundidos con seres humanos en la década de 1960.

• A.L.I.C.E.: Este agente conversacional ganó varios premios en la década de 1990.

• Mitsuku: Un agente conversacional recién galardonado.

3. Muestre un diagrama de Venn en blanco. Escriba "asistente virtual" en un círculo y "agente conversacional"
en el otro. Pídales a los alumnos que reflexionen sobre sus interacciones con los chatbots e identifiquen las
características que los asistentes virtuales y los agentes conversacionales tienen en común, y las características
que los diferencian. Las posibles respuestas incluyen:

Asistentes virtuales. Siguen instrucciones para realizar tareas discretas, como administrar listas de tareas
por hacer, tomar notas, establecer temporizadores o citas y buscar información. Tienen acceso a una base de
conocimientos y solo pueden responder preguntas acerca de esa información. Son utilizados con frecuencia
para servicios de atención al cliente. Cumplen un propósito específico.

Agentes conversacionales. Interacción natural, similar a la humana. Hacen preguntas y hablan acerca de
una amplia variedad de temas, incluso personales. Pueden sostener conversaciones triviales.

http://watson-assistant-demo.ng.bluemix.net
http://www.cleverscript.com/demos/virtual-assistant-demo/
http://www.youtube.com/watch?v=D5VN56jQMWM
http://psych.fullerton.edu/mbirnbaum/psych101/Eliza.htm
http://www.mfellmann.net/content/alice.html
http://www.pandorabots.com/mitsuku/

Proyectos prácticos de IA para el aula: Una guía para maestros de secundaria16

PROYECTO 1
Chatbots de IA

Ambos. Pueden reconocer el lenguaje humano. Pueden sostener una conversación. Conocimiento limitado o
inexistente de temas más allá de su base de conocimientos. Hacen preguntas al usuario. No siempre pueden
recordar lo que han dicho. No siempre tienen sentido.

4. Finalice la actividad compartiendo estas definiciones para resumir lo que han aprendido.

• Asistente virtual: un agente de programas de cómputo de IA que realiza tareas específicas basadas en los
comandos o preguntas de un usuario.

• Agente conversacional: un agente de programas de cómputo de IA diseñado para sostener diálogos
naturales con los usuarios.

Actividad 3: ¿Cómo funciona un chatbot?
En esta actividad, los alumnos verán más a fondo cómo funcionan los chatbots. Los alumnos considerarán cómo la
calidad del procesamiento del lenguaje natural (PLN) de una IA afecta su capacidad de interactuar naturalmente
con los seres humanos.

1. Proyecte estos dos videos sobre los chatbots: "¿Qué es un chatbot y cómo funciona?" y " La prueba de
Turing: ¿Puede una computadora pasar por ser humano? — Alex Gendler ".

2. Refuerce los siguientes conceptos, con base en el contenido de los videos:

• Los chatbots con IA funcionan con procesamiento del lenguaje natural.

• El procesamiento del lenguaje natural es la tecnología de IA utilizada para entender e interactuar con el
lenguaje humano.

• El procesamiento del lenguaje natural potencia tecnologías como las experiencias de voz y asistentes,
predictores de texto, verificaciones gramaticales y traductores de idiomas.

• Para percibir y comprender lo que dicen las personas, la IA utiliza sensores para recibir información.

• La IA debe descifrar sonidos, sintaxis, semántica y contexto para extraer un significado.

• Para responder adecuadamente, la IA debe ser capaz de generar oraciones coherentes.

3. Pregunte a los alumnos:

• Con base en sus interacciones y observaciones de los chatbots de IA, ¿qué tan bien cree que están
simulando una conversación humana? A medida que los chatbots se parecen más a los seres humanos,
¿cuáles podrían ser las consideraciones éticas de decirle o no a las personas que se están comunicando con
una IA?

• ¿Por qué creen que algunos chatbots hacen un mejor trabajo que otros? ¿Cómo podrían beneficiarse los
chatbots al combinar las habilidades de los asistentes virtuales y los agentes conversacionales en una sola
entidad de IA?

• ¿Cuáles podrían ser los beneficios de usar chatbots en hogares, escuelas o negocios? ¿Cuáles podrían ser
los desafíos o riesgos?

• ¿Creen que es importante que todos tengan un conocimiento básico acerca de cómo funcionan los
chatbots de IA? ¿Por qué?

http://www.youtube.com/watch?v=38sL6pADCog
http://youtu.be/3wLqsRLvV-c
http://youtu.be/3wLqsRLvV-c

Proyectos prácticos de IA para el aula: Una guía para maestros de secundaria17

PROYECTO 1
Chatbots de IA

DEMOSTRACIONES CULMINANTES
Actividad 4: Diseño de un chatbot de IA
En esta demostración culminante, los alumnos crearán un modelo de una aplicación chatbot de IA dentro de su
área temática o grupo.

1. Divida al grupo en equipos de 2 a 4 alumnos. Cada equipo debe hacer una lluvia de ideas de al menos tres
formas en que un chatbot con IA podría usarse en su área temática o clase. Si bien los alumnos pueden
imaginar aplicaciones de chatbots de IA como las de ciencia ficción, anímelos a trabajar dentro de las
capacidades actuales de los chatbots de IA, que generalmente tienen un propósito específico y están
limitados por las fortalezas y debilidades del procesamiento del lenguaje natural. Por ejemplo, un chatbot
de IA puede ayudar a los alumnos a evaluarse mientras estudian para un examen, extraer definiciones de
vocabulario mientras leen un cuento corto, hacer cálculos mientras realizan un experimento de ciencias,
realizar una encuesta en una clase de estudios sociales, tranquilizar a los alumnos cuando se sienten ansiosos
o programar conferencias de padres y maestros. Si desea que los alumnos creen chatbots como proyecto final
de una unidad, haga que preparen una lluvia de ideas sobre las aplicaciones relacionadas con el contenido
de esa unidad, como el lenguaje figurado, el movimiento por los derechos civiles, la tabla periódica o la
conversión de medidas.

2. Luego, haga que cada equipo seleccione una de sus ideas para desarrollarla más Los alumnos deberán usar
una herramienta de planificación como Botframe para crear un modelo que demuestre cómo funcionaría su
chatbot y prepararse para presentarlo a todo el grupo. Recuerde a los alumnos que piensen en fortalezas y
debilidades realistas del procesamiento del lenguaje natural de un chatbot de IA y que se aseguren de reflejar
eso en su modelo y presentación. Dependiendo del tiempo que determine para este proyecto, puede hacer
que los alumnos presenten una explicación o un recorrido de su modelo representando un comercial que
anuncie su aplicación de chatbot. Al presentar el comercial, los alumnos pueden simplemente leer el guión
durante su actuación o se les puede animar a considerar el vestuario, los accesorios o la memorización de sus
líneas.

3. Concluya la actividad haciendo que los alumnos presenten sus modelos o presenten sus comerciales para a
todo el grupo.

Actividad 5: Reflexión
En esta actividad, los alumnos deben comentar las siguientes preguntas para reflexionar sobre el impacto social de
los chatbots de IA:

• ¿Qué tan realista creen que son las aplicaciones de chatbot de IA que imaginaron en sus presentaciones? ¿Qué
chatbot creen que sería el más beneficioso para los seres humanos y por qué?

• Cuando interactuaron con los chatbots en línea, se les dijo que no ingresaran ningún tipo de información
personal identificable. ¿Cuáles podrían ser algunas de las preocupaciones sobre su privacidad al usar chatbots,
ya sea por razones personales o para tareas relacionadas con esta área temática?

• ¿Cómo se puede decidir cuándo la conveniencia de usar un chatbot supera los riesgos relacionados con su
privacidad?

• ¿Qué consejo le darían a las personas sobre el uso de chatbots de IA para ayudar a realizar tareas en el hogar,
la escuela o el trabajo?

http://botframe.com/editor/new

Proyectos prácticos de IA para el aula: Una guía para maestros de secundaria18

PROYECTO 1
Chatbots de IA

Extensiones
Las siguientes son dos formas de expandir la exploración por parte de los alumnos de los chatbots asistidos por IA:

1. Los alumnos que quieran aprender a crear su propio chatbot utilizando herramientas profesionales de IA
pueden participar en la clase cognitiva “Crea tu propio chatbot”. Este curso en línea de 5 a 6 horas enseña
a los alumnos los conceptos básicos del diseño de chatbots y cómo crear un chatbot asistente virtual con
Watson Assistant. No es necesario tener conocimientos de programación para el curso. Puede obtener más
información sobre esta y otras ofertas de IBM sobre la IA en su página de Recursos para Educación Primaria y
Secundaria.

2. Los alumnos pueden crear experiencias de voz para el chatbot Alexa a través de la intuitiva plataforma Alexa
Skills Blueprint y Echo simulator en línea. Alexa Skills son aplicaciones o tareas individuales para las que
el chatbot está programado. Alexa Skills Blueprints incluye una variedad de formatos, desde ordenar juegos
hasta cuestionarios y narraciones.

NOTA: Estas herramientas requieren cuentas de Amazon y pueden recopilar los datos de los alumnos.
Compare los términos y condiciones de uso y la política de privacidad de los niños con la política de
privacidad de datos de los alumnos de su escuela/distrito para asegurarse de que las aplicaciones
cumplan con esa política. Además, las aplicaciones pueden requerir el permiso de los padres para
cumplir con las leyes COPPA y FERPA para alumnos menores de 13 años.

http://cognitiveclass.ai/courses/how-to-build-a-chatbot
http://blueprints.amazon.com/home
http://blueprints.amazon.com/home
http://echosim.io/welcome

Proyectos prácticos de IA para el aula: Una guía para maestros de secundaria19

PROYECTO 2
Desarrollo de una mirada crítica

Desarrollo
de una mirada crítica

PROYECTO 2

¿Qué significa ser un consumidor de información más exigente en la era de la IA? Según un informe publicado por el
Pew Research Center, “Los expertos están divididos en partes iguales sobre si la próxima década verá una reducción
en las narrativas falsas y engañosas en línea. Aquellos que pronostican mejoras depositan sus esperanzas en las
soluciones tecnológicas y sociales. Otros piensan que el lado oscuro de la naturaleza humana es más bien alentado
por la tecnología en vez de inhibido".1 La solución a estos desafíos radica en comprender cómo se utiliza la IA para
crear y distribuir desinformación. Esta comprensión también requiere centrarse en las habilidades del razonamiento
crítico y un mayor enfoque en el aprendizaje sobre la información.

Descripción del proyecto
En este proyecto, los alumnos de secundaria y preparatoria tendrán el desafío de aprender sobre varias herramientas
asistidas por IA que se utilizan para crear o distribuir información—tanto información confiable como desinformación.
Los miembros del grupo trabajarán en pares o en grupos pequeños para identificar temas importantes en las noticias
y diseñarán planes de 1 o 2 páginas que describan cómo se podrían emplear herramientas asistidas por IA para
crear y difundir campañas de información, utilizando información confiable y desinformación, sobre esos temas. Los
equipos de alumnos compartirán sus planes con todo el grupo.

TEMA
Artes del lenguaje inglés
con extensiones interdisciplinarias.

GRADOS OBJETIVO
8–12

Creo que este podría ser un proyecto poderoso para que los maestros de artes del lenguaje
y estudios sociales colaboren. Por ejemplo, usarlo en un curso de educación cívica donde los
estudiantes están examinando cómo la tecnología juega un papel en la formulación de políticas.

— Lynn Erickson, Especialista en Tecnología Instruccional, Stafford Public Schools

1 Pew Research Center, octubre de 2017, “El futuro de la verdad y la desinformación en línea”.

DURACIÓN ESTIMADA
10–12 horas

Proyectos prácticos de IA para el aula: Una guía para maestros de secundaria20

PROYECTO 2
Desarrollo de una mirada crítica

VOCABULARIO
inteligencia artificial
bot
ultrafalso

OBJETIVOS
Al finalizar este proyecto, los alumnos podrán:

• Identificar y explorar las formas en que la información, tanto la información confiable como la desinformación,
se crea y distribuye mediante el uso de herramientas asistidas por IA, que incluyen, entre otros, videos
ultrafalsos, imágenes distorsionadas, grabaciones de audio y bots.

• Seleccionar temas en las noticias y desarrollar planes de 1 o 2 páginas para campañas de información con
soporte de IA, utilizando información confiable o desinformación sobre esos temas.

• Evaluar y ofrecer comentarios constructivos sobre los planes de campañas de información respaldados por IA
desarrollados por otros equipos de alumnos.

ESTÁNDARES
Estándares de ISTE para los alumnos
3. Desarrollador de conocimiento

b. Los alumnos evalúan la exactitud, perspectiva, credibilidad y relevancia de la información, el medio, los datos
u otros recursos.

d. Los alumnos adquieren conocimientos mediante la exploración activa de tópicos y problemas de la vida real,
el desarrollo de ideas y teorías y la búsqueda de respuestas y soluciones.

6. Comunicador creativo
d. Los alumnos publican o presentan un contenido que personaliza el mensaje y el medio para su audiencia

objetivo.

Competencias para el razonamiento informático de ISTE
1. Razonamiento informático

e. Reconocer cómo interactúan la informática y la sociedad para crear oportunidades, injusticias,
responsabilidades y amenazas para las personas y las organizaciones.

2. Líder de equidad
b. Construir e implementar actividades de aprendizaje culturalmente relevantes que aborden una amplia

gama de perspectivas éticas, sociales y culturales sobre la informática y destaquen los logros informáticos de
diversos modelos a seguir y equipos.

e. Se comunica con alumnos, padres y líderes sobre los impactos de la informática en nuestro mundo, en
diversos roles y en la vida profesional, y por qué estas competencias son esenciales para todos los alumnos.

desinformación
red generativa antagónica (GAN)
información errónea

Proyectos prácticos de IA para el aula: Una guía para maestros de secundaria21

PROYECTO 2
Desarrollo de una mirada crítica

AI4K12 Cinco grandes ideas en IA
3. Aprendizaje

Las computadoras aprenden de los datos.

4. Interacción natural
Los agentes inteligentes requieren muchos tipos de conocimiento para interactuar de forma natural con los
humanos.

5. Impacto social
La IA puede tener tanto un impacto positivo como negativo en la sociedad.

Estándares estatales básicos comunes para las Artes del Lenguaje Inglés
CCSS.ELA-LITERACY.RI.6.1 al RI.11-12.1: Citar prueba textual para respaldar el análisis de lo que el texto dice
explícitamente, así como las inferencias extraídas del texto.

CCSS.ELA-LITERACY.RI.6.6 al RI.11-12.6: Determinar el punto de vista o propósito del autor de un texto y explicar
cómo es transmitido en el texto.

CCSS.ELA-LITERACY.RI.6.8 al RI.11-12.8: Rastrear y evaluar el argumento y las afirmaciones específicas en un
texto, distinguiendo las afirmaciones que están respaldadas por razones y pruebas de las afirmaciones que no lo
están.

CCSS.ELA-LITERACY.W.6.1 al 11-12.1: Escribir argumentos para respaldar afirmaciones con razones claras y
pruebas relevantes.

CCSS.ELA-LITERACY.W.6.2 al 11-12.2: Escribir textos informativos/explicativos para examinar un tema y
transmitir ideas, conceptos e información a través de la selección, organización y análisis del contenido relevante.

CCSS.ELA-LITERACY.W.6.4 al 11-12.4: Producir una escritura clara y coherente en la que el desarrollo, la
organización y el estilo sean apropiados para la tarea, el propósito y la audiencia.

CCSS.ELA-LITERACY.W.6.8 al 11-12.8: Reunir información relevante de varias fuentes impresas y digitales;
evaluar la credibilidad de cada fuente; y citar o parafrasear los datos y conclusiones de otros evitando el plagio y
proporcionando información bibliográfica de las fuentes.

Preparación
MATERIALES

• Computadora(s) o tabletas con conexión a internet para acceder a herramientas y recursos en línea.

• Materiales de escritura: papel, bolígrafos, lápices.

Proyectos prácticos de IA para el aula: Una guía para maestros de secundaria22

PROYECTO 2
Desarrollo de una mirada crítica

RECURSOS DE APOYO PARA EDUCADORES
• Artículo: "Inteligencia artificial y desinformación"

• Artículo: “Las aplicaciones de citas necesitan mujeres. Los anunciantes necesitan diversidad.
Las empresas de IA ofrecen una solución: Gente falsa".

• Artículo: "Grabaciones de audio y videos ultrafalsos"

• Artículo: "Cómo el algoritmo de búsqueda de Google difunde información falsa con un sesgo a la
derecha"

• Artículo: "El MIT creó una IA que puede detectar y crear imágenes falsas"

• Artículo: "Propaganda computacional de última generación"

• Artículo: "Esta IA de detección de posturas nos ayudará a verificar las noticias falsas"

• Artículo: "Uso de la inteligencia artificial para expandir la verificación de hechos"

• Artículo: “Armas de distracción masiva: la desinformación patrocinada por Estados extranjeros en la era
digital“

PREPARACIÓN AVANZADA
Familiarícese con todos los recursos y herramientas que se enumeran en las instrucciones. Asegúrese de que
funcionarán en la red de la escuela. Si alguno está bloqueado, intente encontrar un reemplazo o solicite que lo
desbloqueen.

Publique el enlace al artículo y el video, “Dictionary.com’s 2018 La Palabra del Año es...” y a las herramientas
asistidas por IA que se enumeran en la Actividad 2 para que los alumnos tengan acceso a ellas.

Instrucciones
INICIO
Actividad 1: Introducción
En esta actividad, los alumnos leerán un artículo y trabajarán en pares/tríos para comparar y contrastar los términos
información errónea y desinformación. Luego, entablarán una conversación sobre la IA y desinformación, incluida
la forma en que se genera y distribuye la desinformación en las plataformas de redes sociales.

1. Pida a los alumnos que piensen en las fuentes que utilizan las personas cuando quieren recopilar información
sobre un tema nuevo para ellas. Las respuestas serán distintas, pero pueden incluir material impreso como
libros de referencia o revistas, así como medios digitales como videos instructivos, podcasts y materiales de
referencia en línea que constan de texto e imágenes.

2. Presente la IA y los medios generados por IA a los alumnos. Los puntos clave deben incluir:

• Una descripción de lo que es la IA y que las personas de todos los campos están utilizando la IA para crear
texto, imágenes, videos y audios informativos. Se pueden encontrar recursos de apoyo en el Apéndice A:
Fundamentos de la inteligencia artificial.

http://www.researchgate.net/publication/338042476_Artificial_Intelligence_and_Disinformation
http://www.washingtonpost.com/technology/2020/01/07/dating-apps-need-women-advertisers-need-diversity-ai-companies-offer-solution-fake-people/
http://www.washingtonpost.com/technology/2020/01/07/dating-apps-need-women-advertisers-need-diversity-ai-companies-offer-solution-fake-people/
http://futureworkinstitute.com/deepfake-video-and-audio-recordings/
http://www.theguardian.com/technology/2016/dec/16/google-autocomplete-rightwing-bias-algorithm-political-propaganda
http://www.theguardian.com/technology/2016/dec/16/google-autocomplete-rightwing-bias-algorithm-political-propaganda
http://www.engadget.com/2019-07-01-mit-ibm-ai-photo-image-generator.html
http://thesecuritydistillery.org/all-articles/state-of-art-computational-propaganda
http://thenextweb.com/neural/2020/03/14/this-stance-detecting-ai-will-help-us-fact-check-fake-news-syndication/
https://reporterslab.org/using-artificial-intelligence-to-expand-fact-checking/
http://www.state.gov/wp-content/uploads/2019/05/Weapons-of-Mass-Distraction-Foreign-State-Sponsored-Disinformation-in-the-Digital-Age.pdf
http://www.state.gov/wp-content/uploads/2019/05/Weapons-of-Mass-Distraction-Foreign-State-Sponsored-Disinformation-in-the-Digital-Age.pdf
http://www.dictionary.com/e/word-of-the-year-2018/

Proyectos prácticos de IA para el aula: Una guía para maestros de secundaria23

PROYECTO 2
Desarrollo de una mirada crítica

• Comente a los alumnos que el Dr. Melvin Kranzberg fue profesor de Historia de la Tecnología en el
Instituto de Tecnología de Georgia. El Dr. Kranzberg desarrolló las Seis Leyes de la Tecnología. La primera
ley dice: “La tecnología no es buena ni mala; ni tampoco es neutral”. Lo que quiso decir con esto es
que, si bien en sí misma la tecnología no es buena ni mala, tiene consecuencias involuntarias. Por
ejemplo, las personas que desarrollaron la IA que puede escribir artículos lo suficientemente buenos
para ser publicados, no necesariamente anticiparon que alguien podría usar estas herramientas para
inundar la internet con información errónea y desinformación. La información no confiable generada con
herramientas de IA, a menudo es difícil de diferenciar de la información correcta.

• Comente con los alumnos que, a medida que completen este proyecto, aprenderán cómo las personas
utilizan herramientas asistidas por IA para crear y distribuir información errónea y desinformación. Este
proyecto les ayudará a mejorar sus habilidades para evaluar la calidad de la información.

3. Haga que los alumnos formen equipos de dos o tres compañeros. Reparta hojas de papel y asegúrese de que
los alumnos tengan bolígrafos/lápices. Cada alumno debe dibujar una tabla con tres columnas. Denomine a
la columna de la izquierda "Información errónea—diferencias". Denomine a la columna central "Información
errónea y desinformación—similitudes". Denomine a la columna de la derecha "Desinformación—diferencias".
Pregunte a los alumnos si han escuchado los términos información errónea y desinformación. Dirija la
atención de los alumnos al enlace “Dictionary.com’s 2018 La Palabra del Año es...” Pídales que lean el
artículo individualmente y que agreguen notas a la tabla que dibujaron en las columnas correspondientes.
Si es posible, haga que los alumnos vean por su cuenta también el video que está en la página del artículo,
pero, si es necesario, muestre el video a todo el grupo después de que hayan leído el artículo. Dé a los pares/
tríos de alumnos unos minutos para comparar las notas que tomaron individualmente e identificar en qué
se parecen y en qué se diferencian los términos. Inicie con los alumnos un debate de todo el grupo sobre sus
hallazgos. El punto crítico que necesitan entender es que la información errónea y la desinformación difieren
de una manera crítica—la información errónea se relaciona con información incorrecta que se comparte
con la creencia de que es verdad, mientras que la desinformación es información incorrecta compartida
intencionalmente para engañar.

4. Inicie una lluvia de ideas con el grupo sobre las formas en que creen que la IA podría usarse para crear
desinformación. Exhiba la lista donde todos los alumnos puedan verla. Explique que hay algunas formas
comunes en que la IA es utilizada con este propósito, incluidos textos, imágenes, videos y audios generados
por IA. Proyecte los siguientes enlaces para mostrar a los alumnos ejemplos de cada tipo de artefacto
generado por la IA:

• Atrapar un unicornio con GLTR: Una herramienta para detectar texto generado automáticamente:
Comente cada uno de los ejemplos con todo el grupo. Al leer el texto generado por la IA, pregunte a los
alumnos: ¿Tiene sentido? ¿Por qué?

• ¿Cuál de los rostros es real?: Desafía a las personas a observar detenidamente cada imagen y decidir si es
una persona real o generada por IA. Deje que los alumnos observen varios pares de fotos y adivinen cuál
es la persona real en cada par.

• Falso Obama creado utilizando una herramienta de video de IA: El video de Obama es una muestra de
video ultrafalso y ofrece una descripción general rápida de cómo se generó (1:26).

• Experimento de clonación de voz: Este sitio de clonación de voz proporciona varias muestras de audio
muy breves de la voz de una persona. Esas muestras de voz se utilizan para crear una declaración hecha
con la misma voz que es completamente generada por IA (la lista en negrita es el mejor ejemplo en cada
muestra de voz).

https://www.dictionary.com/e/word-of-the-year-2018/
http://gltr.io
http://www.whichfaceisreal.com/index.php
http://www.youtube.com/watch?time_continue=3&v=AmUC4m6w1wo
http://audiodemos.github.io

Proyectos prácticos de IA para el aula: Una guía para maestros de secundaria24

PROYECTO 2
Desarrollo de una mirada crítica

5. Explique a los alumnos que estas tecnologías con soporte de IA a veces se utilizan para crear desinformación.
Pídales que piensen si esto podría ser problemático. También pregúnteles si se pueden utilizar las mismas
herramientas para crear información correcta. ¿Pueden identificar situaciones en las que la respuesta podría ser sí
y otras en que la respuesta podría ser no? Las respuestas serán distintas, pero podrían incluir: El texto generado
por la IA podría estar basado en hechos dependiendo de cómo se entrenó a la IA; el uso ético de las imágenes
generadas por la IA dependería de cómo se presentan las imágenes; los videos ultrafalsos pueden usarse de
manera inofensiva, pero la mayoría no lo son; y existen maneras benignas de usar clips generados por voz asistida
con IA, como duplicar un error en una grabación.

6. Ahora, haga una lluvia de ideas con los alumnos sobre las formas en que la IA podría usarse para difundir
información y desinformación en internet. Nuevamente, exhiba la lista en un lugar donde los alumnos puedan
verla fácilmente. Mencione que algunas de las formas habituales de difundir información y desinformación
incluyen marketing dirigido (identifica específicamente audiencias limitadas para diversos tipos de información y
desinformación), optimización de motores de búsqueda (ayuda a impulsar la información y la desinformación a la
parte superior de los resultados de búsqueda) y bots (automatizan el intercambio de información y desinformación
para llegar a millones de consumidores objetivo). Comparta los siguientes ejemplos de métodos de distribución de
información.

• En un ejemplo de marketing dirigido, Cambridge Analytica, un grupo de consultoría política, adquirió
ilegalmente datos pertenecientes a 87 millones de usuarios de Facebook. Los datos recopilados fueron de
usuarios de Facebook que contestaron un cuestionario en línea, pero Cambridge Analytica también tomó los
datos de los amigos de cada persona que contestó. Los datos se utilizaron para distribuir desinformación a
determinado público objetivo.

• El investigador Robert Epstein del Instituto Estadounidense de Investigación y Tecnología del Comportamiento
realizó un estudio en el que descubrió que los algoritmos de búsqueda de Google y la personalización de los
resultados de búsqueda —lo que significa que diferentes usuarios ven diferentes resultados de búsqueda—
producen resultados sesgados que afectan las opiniones de las personas sobre un tema determinado.

• Durante las últimas horas antes de las elecciones presidenciales de 2017 en Francia, la cuenta de correo
electrónico de Emmanuel Macron fue pirateada. Activistas de derecha, bots y cuentas automatizadas tomaron
los correos electrónicos robados, que estaban almacenados en un sitio oculto, y los convirtieron en un
problema mundial en cuestión de horas a través de la circulación masiva.

7. Pregunte a los alumnos por qué el uso de herramientas de distribución de información fue problemático en estos
ejemplos. Luego pregunte si se pueden utilizar las mismas herramientas de distribución para difundir información
correcta. Después de darles unos minutos para compartir sus ideas, dígales a los alumnos que durante las
próximas dos actividades de este proyecto aprenderán más sobre cómo se puede utilizar la IA para crear y distribuir
información y desinformación.

PROFUNDIZAR EN EL APRENDIZAJE
Actividad 2: Creación de información y desinformación mediante el uso de IA
En esta actividad, los alumnos explorarán ejemplos prácticos de formas en que las herramientas en línea con soporte de IA
se pueden utilizar para crear varios tipos de información y desinformación.

1. Como repaso, pida a los alumnos que identifiquen las cuatro formas comunes en que las herramientas asistidas
por IA se pueden utilizar para generar la información y la desinformación que se especificaron en la Actividad 1.
Es posible que deba recordarles que las categorías fueron: texto, imágenes, video y audio. Haga que los alumnos
se reagrupen en los pares o tríos de la Actividad 1. Explique que durante esta actividad aprenderán más sobre
las herramientas en línea asistidas por IA que se pueden utilizar para crear diversas formas de información y
desinformación.

Proyectos prácticos de IA para el aula: Una guía para maestros de secundaria25

PROYECTO 2
Desarrollo de una mirada crítica

2. Haga que los alumnos trabajen en pares o tríos para explorar la siguiente lista de herramientas asistidas por IA
y escribir una breve reseña de cada categoría: texto, imágenes, video y audio. Su reseña debe incluir:

• Cómo se puede utilizar cada herramienta para generar información y desinformación.

• Qué ven como fortalezas y debilidades de estas herramientas.

• Si los productos creados por estas herramientas parecen ser genuinos, o si hay pistas obvias de que un
producto podría no ser confiable. Señale que el texto generado por IA puede no tener sentido, incluso
cuando sea de hecho correcto. Es posible que las imágenes generadas por IA no "se vean bien" (p. ej., la
falta de una oreja, una línea capilar extraña). Los videos ultrafalsos también pueden no "verse bien" (p. ej.,
la boca y el audio no están sincronizados); y el audio generado por IA puede sonar robótico en términos de
fluidez y pronunciación.

3. Las siguientes son las herramientas asistidas por IA que los alumnos explorarán:

• Texto: Generador de historias. Deje que una IA escriba una historia por usted.

• Texto: Escribe con Transformer. Escriba algunas oraciones y deje que una IA genere un nuevo párrafo.

• Texto: Chatbot. Converse con un chatbot.

• Imagen: GAN Estudio de Pintura. Vea cómo se pueden manipular las fotos con un modelo generativo de
imágenes.

• Imagen: Esta persona no existe. Vea imágenes de rostros creados con una red generativa antagónica
(GAN).

• Imagen: Fotos generadas. Visite una galería de imágenes creada con una GAN.

• Video: Explicación de los videos ultrafalsos. Vea un anuncio de CBC Kids News con videos ultrafalsos.

• Video: La IA da vida a la Mona Lisa. Vea cómo la Mona Lisa parece hablar.

• Video: La nueva tecnología de IA de Samsung da vida a las fotos. Vea una descripción general de varios
videos ultrafalsos creados por Samsung.

• Audio: Generador de tonos en línea. Escriba una oración o dos, seleccione una voz y haga clic en
reproducir.

• Audio: Spik.AI. Escriba una oración o dos, seleccione una voz y haga clic en reproducir.

• Audio: Demostración de texto a voz de Watson. Escriba una oración o dos, seleccione una voz y haga clic
en reproducir.

Actividad 3: Difusión de información y desinformación mediante la IA
En esta actividad, los alumnos investigarán las formas en que se utilizan las estrategias de distribución respaldada
por IA para difundir información y desinformación.

1. Recuerde a los alumnos el breve debate que tuvo el grupo en la Actividad 1, que se centró en tres estrategias
de distribución con soporte de IA: marketing dirigido, optimización de motores de búsqueda y bots. Explique
a los alumnos que en esta actividad trabajarán en equipos para investigar una de estas estrategias de
distribución, centrándose en cómo funcionan y las formas en que podrían usarse para distribuir información y
desinformación. Los equipos luego compartirán esta información con sus compañeros de clase.

http://boredhumans.com/story_generator.php
http://transformer.huggingface.co/doc/distil-gpt2/
http://boredhumans.com/#chat
http://ganpaint.io/demo/?project=church
http://thispersondoesnotexist.com
http://generated.photos
http://www.cbc.ca/kidsnews/post/how-to-tell-if-a-viral-video-is-fake
http://youtube.com/watch?v=P2uZF-5F1wI
http://www.youtube.com/watch?v=r7NBCactRbc
http://onlinetonegenerator.com/voice-generator.html
http://spik.ai
http://text-to-speech-demo.ng.bluemix.net/?_ga=2.55484079.52920708.1586063615-637137212.1586063615#reset

Proyectos prácticos de IA para el aula: Una guía para maestros de secundaria26

PROYECTO 2
Desarrollo de una mirada crítica

2. Divida al grupo en seis equipos de igual tamaño. Asigne una estrategia de distribución a cada equipo, para
que cada estrategia sea investigada por dos equipos. Explique a los alumnos que cada equipo tendrá un
período de clase para investigar su estrategia y un período de clase para preparar una hoja de información
sobre la estrategia. La hoja de información puede ser una copia impresa o un folleto digital, un volante, un
póster o una infografía y debe incluir lo siguiente:

• Nombre de la estrategia

• Definición de la estrategia

• Explicación de cómo la estrategia es usada para distribuir información, incluyendo el rol de la IA

• Explicación de cómo la estrategia es usada para distribuir desinformación, incluyendo el rol de la IA

• Resumen de los puntos a favor y en contra de usar esta estrategia para distribuir esta información

3. Cada equipo compartirá su hoja de información de una página con el grupo. Los maestros pueden repartir
copias de estas hojas de información a cada equipo o publicar estos documentos en línea para que todo el
grupo tenga acceso a ellos.

DEMOSTRACIONES CULMINANTES
Actividad 4: Lluvia de ideas para temas de campañas
En esta actividad, los equipos de alumnos crearán planes para campañas informativas utilizando herramientas
asistidas por IA para crear y difundir información correcta o desinformación (la mitad de las campañas se basan en
información correcta y la otra mitad en desinformación). Mientras completan la actividad, los alumnos explorarán
conceptualmente la aplicación en la vida real de las herramientas de IA utilizadas para informar o desinformar a los
consumidores. Al terminar los planes, los equipos deberán compartirlos, y los alumnos analizarán cada uno para
decidir cuáles son los más atractivos y por qué. Los alumnos no deben crear o lanzar las campañas en la realidad. Los
alumnos podrán utilizar las herramientas analizadas en la Actividad 2 u otras opciones relacionadas.

1. Inicie una lluvia de ideas con los alumnos para enumerar las noticias de actualidad. Cree una lista grupal de
los temas mencionados por los alumnos individualmente. Seleccione una de la lista para usarla como modelo.
Por ejemplo, digamos que un alumno menciona las preocupaciones de los científicos sobre la desaparición
del permafrost. Explique a los alumnos que el derretimiento del permafrost es mensurable e innegable.
Hay explicaciones científicas del porqué de esto, pero también hay personas que niegan esas explicaciones.
Comente a los alumnos que para esta tarea, un equipo del grupo planificará una campaña en línea con
herramientas asistidas por IA para identificar o crear y distribuir información objetiva sobre el derretimiento
del permafrost; mientras que otro equipo planificará una campaña en línea con herramientas asistidas por IA
para identificar o crear y distribuir desinformación sobre el derretimiento del permafrost. Modele el proceso
para hacer una lluvia de ideas de un plan para la campaña de información correcta siguiendo estos pasos:

• Mencione a los alumnos que ya exploraron cuatro tipos de contenidos que pueden ser creados usando
herramientas asistidas por IA: texto, imágenes, video y audio. Dígales que utilizarán un mapa mental para
crear un esquema inicial. Escriba la idea principal, "El permafrost del mundo se está derritiendo" en el
centro del mapa mental. Dibuje cuatro círculos o rectángulos para los temas principales que se conecten
con la idea principal. Etiquételos como: texto, imágenes, video y audio. Modele la lluvia de ideas sobre los
tipos específicos de texto, imágenes, videos y audio (p. ej., artículos, fotografías, videoclips o podcasts) que
podrían usarse para apoyar la idea principal. Agregue estas ideas al mapa mental, conectándolas con la
idea principal.

Proyectos prácticos de IA para el aula: Una guía para maestros de secundaria27

PROYECTO 2
Desarrollo de una mirada crítica

• Comente que van a distribuir la información en línea. Realice una lluvia de ideas sobre los formatos que
podrían usarse con este material para su distribución en línea, como publicaciones en redes sociales, un
póster en línea o un sitio web. Agréguelos al mapa mental, uniéndolos para indicar qué formato podría
usarse con cada tipo específico de texto, imagen, video o audio. (Puede haber más de una opción de
formato para cada uno). Se muestra un ejemplo de mapa mental en la fig. 2.

• Pregunte a los alumnos si necesitan crear todo el contenido por su cuenta o si podrían encontrar material
existente como artículos, imágenes, video o clips de audio que puedan ser comprobados y utilizarlos
como fuente de información para la campaña. Marque cada tipo específico de contenido en el mapa
mental como "utilizar existente" o "se necesita crear". En el transcurso de la conversación, ayude a los
alumnos a concluir que en este ejemplo probablemente necesiten investigar y escribir publicaciones en
las redes sociales, usar una herramienta en línea como Thinglink.com para crear un póster en línea y
crear contenido para un sitio web si decidieran construir uno, pero probablemente también podrían usar
imágenes, videos y audio existentes si realizaran una búsqueda en línea para encontrar material libre de
derechos de autor que pudieran verificar.

• Comente a los alumnos que, para efectos de este ejemplo, deben imaginar la creación de un póster en
línea para compartir información objetiva sobre el derretimiento del permafrost y la promoción del póster
en las redes sociales. Los métodos de distribución compatibles con IA que utilizarán son la optimización de
motores de búsqueda y los bots.

FIGURA 2. Muestra de mapa mental.

http://www.thinglink.com/
www.github.com/touretzkyds/ai4k12/raw/master/documents/AI4K12_Five_Big_Ideas_Graphic.png

Proyectos prácticos de IA para el aula: Una guía para maestros de secundaria28

PROYECTO 2
Desarrollo de una mirada crítica

• Comente que el mapa mental que han creado ahora puede servir como un esquema preliminar para su
campaña de información. Añada que si se les asigna la campaña de desinformación para este proyecto,
necesitarán crear más contenido, porque será difícil encontrar texto, imágenes, videos y audio existentes
que nieguen que el permafrost se esté derritiendo. En ese caso, necesitarán generar texto, alterar
imágenes y posiblemente crear un video o clip de audio donde alguien afirme que el permafrost no se está
derritiendo. Conduzca una lluvia de ideas sobre qué tipo de herramientas se pueden utilizar para crear
contenido falso.

• Indique a los alumnos que el paso final de su proyecto será tomar el mapa mental que crearon y realizar
una propuesta de 1 o 2 páginas para la campaña. La propuesta debe incluir todos los elementos del mapa
mental: títulos; tipo de contenido; formato(s) del contenido; fuentes del contenido (existente o creado para
este propósito y cómo fue creado) y como se distribuirá la información o desinformación.

2. Elija tres temas de la lista creada con la lluvia de ideas por los alumnos. Divida el grupo en seis equipos.
Asigne dos equipos a cada uno de los tres temas—un equipo diseñará una campaña de información y el otro
una campaña de desinformación. Responda cualquier pregunta que tengan. Recuerde a los alumnos que no
deben crear o lanzar las campañas en la realidad. En lugar de ello, van a usar lo que aprendieron para crear
una presentación ante el grupo acerca de su plan.

3. Dé a los equipos dos periodos de clase para crear el mapa mental y la propuesta de 1 o 2 páginas para su
campaña.

4. Los equipos deberán realizar presentaciones orales breves (10 minutos) de sus propuestas, durante las cuales
deberán realizar la exposición sin identificarlas como información correcta o desinformación. El grupo debe
criticar cada propuesta, indicando cuál les parece más convincente, cuáles creen que se basan en información
correcta y cuáles creen que se basan en la desinformación, y por qué. Al final de las presentaciones, asegúrese
de revelar cuáles campañas consistían en información y cuáles en desinformación.

Actividad 5: Reflexión
En esta actividad, los alumnos discutirán las siguientes preguntas a fin de reflexionar sobre su aprendizaje y tener en
consideración el impacto social del uso de la IA.

• ¿Qué aprendieron acerca de las herramientas asistidas por IA que pueden usarse para crear contenido?
¿Cuáles son algunas de las ventajas y desventajas de tener contenido generado por IA en vez de por una
persona?

• ¿Qué aprendieron acerca de las herramientas asistidas por IA que pueden usarse para distribuir contenido en
línea? ¿Cuáles son algunas de las ventajas y desventajas de tener contenido distribuido por IA en vez de por
una persona?

• ¿Cómo aplicarían estas habilidades para evitar ser engañados al usar las redes sociales u otros recursos en
línea?

Extensiones
A continuación, se muestran cuatro formas de ampliar las habilidades de los alumnos para reconocer información
fáctica y desinformación:

1. Amplíe este proyecto a otras áreas temáticas examinando temas de contenido específico. Por ejemplo, una
clase de educación cívica puede desarrollar campañas basadas en políticas gubernamentales, mientras que
una clase de salud puede desarrollar campañas centradas en dietas.

Proyectos prácticos de IA para el aula: Una guía para maestros de secundaria29

PROYECTO 2
Desarrollo de una mirada crítica

2. GROVER es un modelo de aprendizaje automático que es tanto generador como discriminador de noticias
falsas creadas por IA. Un generador es una IA que es capaz de producir noticias falsas que resulten creíbles. Un
discriminador es capaz de analizar noticias para determinar si fueron escritas por una IA. Cuando los alumnos
analizan los medios con una visión crítica para determinar si se trata de desinformación, también actúan como
discriminadores. Para esta ampliación del proyecto, los alumnos deberán leer más sobre GROVER en el sitio
web; generar noticias falsas con GROVER y ver si pueden encontrar características en los artículos que les
ayuden a diferenciar entre noticias escritas por humanos y por IA; y usar la función “detectar” para evaluar la
habilidad de GROVER para identificar correctamente noticias escritas por humanos o por IA.

3. CNN creó una página interactiva llamada “Cuando ver ya no es creer.” Trabaje con el contenido y las
actividades presentadas aquí con todo el grupo o haga que equipos de alumnos revisen la página. Los temas
incluyen:

• ¿Qué son los ultrafalsos?

• ¿Puede identificar un ultrafalso?

• Una historia de manipulación de videos.

• ¿En qué se diferencia un ultrafalso de un medio genuino?

• Se cubren muchos más temas.

Separe a los alumnos en equipos pequeños para analizar lo que han aprendido en esta actividad y cómo van a
aplicar esta información.

4. ¿Por qué es fundamental la verificación de hechos? La repetición persistente de información errónea y
desinformación lleva a muchas personas a creer que algo es cierto, incluso cuando no lo es. Presente este
breve video a los alumnos: La prueba más fácil de todos los tiempos. Aquí se muestra por qué es importante
verificar los hechos incluso de cosas de las que estamos bastantes seguros. Escuche las reacciones de los
alumnos ante el video y haga una lluvia de ideas para crear una lista de consejos para la verificación de hechos
y los recursos que se pueden utilizar.

http://grover.allenai.org
https://www.cnn.com/interactive/2019/01/business/pentagons-race-against-deepfakes/
http://www.youtube.com/watch?v=oYGCVIOu6KI&feature=emb_logo

Proyectos prácticos de IA para el aula: Una guía para maestros de secundaria30

PROYECTO 3
Uso de la IA para resolver problemas del medio ambiente

Uso de la IA para resolver
problemas del medio ambiente

PROYECTO 3

Descripción del proyecto
Los proyectos ambientales, ya sea para proteger especies en peligro de extinción o abordar el cambio climático
global, son importantes para muchos alumnos y también para muchos desarrolladores de IA. En este proyecto, los
alumnos probarán una aplicación asistida por IA diseñada para abordar un desafío ambiental, explorarán varios
proyectos de IA destinados a la sostenibilidad y la protección ambiental, y propondrán una solución desarrollada por
IA para un problema ambiental local que hayan identificado.

TEMA
Ciencias y artes del lenguaje inglés

GRADOS OBJETIVO
6–12

VOCABULARIO
inteligencia artificial
algoritmo clasificatorio
características

OBJETIVOS
Al finalizar este proyecto, los alumnos podrán:

• Describir cómo se utiliza actualmente la IA para resolver problemas ambientales de la vida real.

• Desarrollar una presentación sobre cómo la IA podría usarse para ayudar a resolver un problema ambiental
que ellos identificaron en la vida real.

DURACIÓN ESTIMADA
10–12 horas

aprendizaje automático
datos de entrenamiento

En un momento en que los alumnos a menudo se sienten abrumados por la preocupación que genera la salud
de nuestro planeta, este proyecto afirma que la IA es una de las herramientas extraordinariamente poderosas
que todos podemos usar para ayudar a salvar el planeta.

— Anna Clarke, maestra principal, Lakeland Montessori Middle School

Proyectos prácticos de IA para el aula: Una guía para maestros de secundaria31

PROYECTO 3
Uso de la IA para resolver problemas del medio ambiente

ESTÁNDARES
Estándares de ISTE para los alumnos
1. Estudiante empoderado

d. Los alumnos entienden los conceptos fundamentales de las operaciones tecnológicas, demuestran habilidad
para elegir, usar y corregir las tecnologías actuales, y pueden transmitir sus conocimientos para explorar
nuevas tecnologías.

3. Desarrollador de conocimiento
d. Los alumnos adquieren conocimientos mediante la exploración activa de tópicos y problemas de la vida real,

el desarrollo de ideas y teorías y la búsqueda de respuestas y soluciones.

4. Diseñador innovador
a. Los alumnos conocen y usan un proceso de diseño deliberado para generar ideas, probar teorías, crear

artefactos innovadores y resolver problemas reales.

5. Razonador informático
a. Los alumnos formulan definiciones de problemas adecuadas para métodos asistidos por tecnología tales

como análisis de datos, modelos abstractos y razonamiento algorítmico para explorar y encontrar soluciones.

7. Colaborador global
d. Los alumnos exploran problemas locales y globales y utilizan tecnologías colaborativas para trabajar con otros

en la investigación de soluciones.

Competencias para el razonamiento informático de ISTE
1. Razonamiento informático

b. Aprender a identificar dónde y cómo se puede usar la informática para enriquecer datos o contenido para
resolver problemas específicos y poder vincular estas oportunidades a las prácticas fundamentales de CT y los
conceptos de CS.

2. Líder de equidad
e. Se comunica con alumnos, padres y líderes sobre los impactos de la informática en nuestro mundo, en

diversos roles y en la vida profesional, y por qué estas competencias son esenciales para todos los alumnos.

3. Colaboración en torno a la informática
a. Modelar y aprender con los alumnos cómo formular soluciones informáticas para resolver problemas y cómo

hacer y recibir comentarios que permitan emprender acciones.

5. Integración del razonamiento informático
b. Facultar a los alumnos para seleccionar personalmente proyectos informáticos significativos.

c. Usar una variedad de enfoques de instrucción para ayudar a los alumnos a enmarcar los problemas de
manera que puedan representarse como pasos computacionales o algoritmos para ser realizados por una
computadora.

Proyectos prácticos de IA para el aula: Una guía para maestros de secundaria32

PROYECTO 3
Uso de la IA para resolver problemas del medio ambiente

AI4K12 Cinco grandes ideas en IA
2. Representación y razonamiento

Los agentes mantienen representaciones del mundo y las usan para razonar.

3. Aprendizaje
Las computadoras aprenden de los datos.

5. Impacto social
La IA puede tener tanto un impacto positivo como negativo en la sociedad.

Estándares de Ciencias de Nueva Generación
MS-ESS3-3: Aplicar principios científicos para diseñar un método de seguimiento y minimización del impacto
humano en el medio ambiente.

HS-ESS3-4: Evaluar o perfeccionar una solución tecnológica que reduzca los impactos de las actividades humanas
en sistemas naturales.

Estándares estatales básicos comunes para las Artes del Lenguaje Inglés
CCSS.ELA-LITERACY.WHST.6-8.7: Llevar a cabo proyectos de investigación cortos para responder una pregunta
(incluida una pregunta autogenerada), basándose en varias fuentes y generando preguntas adicionales
relacionadas y enfocadas que permitan varias vías de exploración.

CCSS.ELA-LITERACY.WHST.9-10.7/11-12.7: Llevar a cabo proyectos de investigación breves y más sostenidos
para responder una pregunta (incluidas preguntas autogeneradas) o resolver un problema; limitar o ampliar la
indagación cuando sea apropiado; sintetizar varias fuentes sobre el tema, demostrando comprensión del tema
investigado.

Preparación
MATERIALES

• Dispositivos móviles para los alumnos con acceso a internet (uno por estudiante o equipo).

• Dispositivo y proyector para el maestro.

• Lista de artículos, herramientas y recursos en línea.

• Notas adhesivas y utensilios de escritura.

• Aplicaciones: Seek de iNaturalist y la Guía del Usuario de iNaturalist

NOTA: iNaturalist, que se utiliza en este proyecto, ofrece una alternativa a Seek de iNaturalist basada en
la web que pueden utilizar alumnos mayores de 13 años. La razón para mencionar la restricción de edad
aquí es que la aplicación móvil Seek de iNaturalist no requiere que los alumnos configuren una cuenta
personal, pero la aplicación web sí.

https://www.inaturalist.org/pages/seek_app
http://static.inaturalist.org/wiki_page_attachments/SeekUserGuide2020.pdf

Proyectos prácticos de IA para el aula: Una guía para maestros de secundaria33

PROYECTO 3
Uso de la IA para resolver problemas del medio ambiente

RECURSOS DE APOYO PARA EDUCADORES
• Artículo: “Inteligencia Artificial—Un cambio radical en el cambio climático y el medio ambiente”

• Recurso:Exploraciones visuales por computadora de iNaturalist

• Guía: Uso de la IA para el bienestar social

• Recurso: Iniciativa de Oxford sobre IA para los Objetivos de Desarrollo Sostenible, una colección de
proyectos de IA consultable y que aborda los objetivos de desarrollo sostenible de las Naciones Unidas.
Algunos recursos vinculados sobre los proyectos están en varios idiomas. Usted y sus alumnos pueden
traducir estos recursos ingresando la URL del recurso en el traductor de Google. Más información.

• Recurso: Microsoft’s Iniciativa de IA para la Tierra

• Artículo: “Del razonamiento informático a la acción informática”

• Artículo: "¿Qué es el pensamiento de diseño y por qué es tan popular? "

Instrucciones
INICIO
Actividad 1: ¿Qué puede hacer la IA?
En esta actividad, los alumnos considerarán las capacidades de la inteligencia artificial viendo un video y
completando una actividad de diagramación de afinidad. Si los alumnos no están familiarizados con las tecnologías
de IA, puede complementar el video de esta actividad con recursos de apoyo adicionales, como los que se
encuentran en el Apéndice A: Fundamentos de la inteligencia artificial.

1. Muestre la pregunta "¿Qué puede hacer la IA?" en una pizarra, tablero o pared.

2. Dé 3 o 4 notas adhesivas a cada estudiante. Proyecte los primeros 06:33 minutos del video “Una
computadora planetaria para la Tierra” u otro videoclip que proporcione una descripción general de cómo
se está utilizando la IA para abordar desafíos del medio ambiente y de sostenibilidad. Mientras los alumnos
ven el video, pídales que escriban en las notas adhesivas hechos o ideas sobre lo que puede hacer la IA. Cada
nota adhesiva debe incluir solo un hecho o idea.

3. Después del video, haga que los alumnos coloquen las notas adhesivas debajo de la pregunta exhibida.
Trabaje con los alumnos para organizar las notas en categorías debatiendo cómo podrían denominar los
diferentes tipos de capacidades de la IA y ejemplos. Luego agrupe las ideas usando las categorías que hayan
identificado.

4. Comente a los alumnos que en este proyecto verán proyectos que usan capacidades de la IA para hacer un
impacto positivo en problemas ambientales. Mantenga las notas adhesivas a la vista y dígales a los alumnos
que volverán a esta actividad más adelante en el proyecto.

http://blogs.ei.columbia.edu/2018/06/05/artificial-intelligence-climate-environment/
http://www.inaturalist.org/pages/computer_vision_demo
https://ai.google/education/social-good-guide/
http://www.aiforsdgs.org/all-projects
http://www.dummies.com/education/internet-basics/how-to-translate-a-website-with-google-translate/
https://www.interaction-design.org/literature/article/what-is-design-thinking-and-why-is-it-so-popular
http://www.interaction-design.org/literature/article/affinity-diagrams-learn-how-to-cluster-and-bundle-ideas-and-facts
http://www.youtube.com/watch?v=y9eJMzZEjlc
http://www.youtube.com/watch?v=y9eJMzZEjlc

Proyectos prácticos de IA para el aula: Una guía para maestros de secundaria34

PROYECTO 3
Uso de la IA para resolver problemas del medio ambiente

PROFUNDIZAR EN EL APRENDIZAJE
Actividad 2: Uso de una herramienta medioambiental con tecnología de IA
En esta actividad, los alumnos usarán una herramienta con tecnología de IA, Seek de iNaturalist, para identificar
plantas y animales en su entorno inmediato. La aplicación móvil Seek de iNaturalist proporciona visión por
computadora en tiempo real para identificar organismos, al tiempo que ofrece salvaguardas de privacidad para niños
de todas las edades; no se requieren cuentas y no se recopila información de identificación personal. Los alumnos
mayores de 13 años o que tengan el permiso de sus padres pueden (opcionalmente) iniciar sesión con una cuenta de
iNaturalist para compartir sus observaciones con la comunidad de iNaturalist en general. Si su grupo no tiene acceso
a dispositivos móviles iOS o Android, los alumnos mayores de 13 años pueden crear una cuenta en la plataforma web
de iNaturalist para interactuar con su función de visión por computadora con IA o compartir sus observaciones. La
guía del usuario de Seek de iNaturalist muestra una comparación de las dos plataformas y muestra instrucciones
para la función de visión por computadora de Seek Camera.

1. Presente a los alumnos la aplicación Seek de iNaturalist y muestre cómo usar la función de visión por
computadora de Seek Camera para identificar organismos.

2. Explique a los alumnos que las herramientas de IA modernas usan el aprendizaje automático para procesar
rápidamente grandes cantidades de datos (números, texto, imágenes, sonidos), encontrar características y
patrones en esos datos y realizar una tarea, como clasificación o predicción. En la aplicación Seek, la IA usa un
algoritmo clasificatorio para identificar las etiquetas correctas para el reino, filo, clase, orden, familia, género
y especie de un organismo vivo en una imagen. Mientras se preparaba, la IA de Seek recibió millones de
imágenes, junto con sus etiquetas correctas, como datos de entrenamiento. La IA usó esos datos para crear
un modelo de características—propiedades medibles únicas—comunes a cada especie. La IA usa ese modelo
para clasificar nuevas muestras de datos con una etiqueta con cierto grado de confianza. En esta aplicación,
siempre que una especie tenga al menos 20 ejemplos en los datos de entrenamiento, se la podrá identificar
correctamente por el modelo la mayor parte del tiempo. Además, como los miembros de la comunidad
iNaturalist agregan nuevas observaciones de varias especies al conjunto de datos, la IA es capaz de identificar
cada vez más especies.

3. Dirija a los alumnos a mirar las imágenes usadas en la demostración. Pregúnteles: ¿Qué características
creen que la IA identificó en esta imagen para ayudarle a clasificar correctamente esta planta o animal? ¿Qué
características son únicas de esta especie en comparación con otras similares?

4. Haga que los alumnos usen sus dispositivos móviles durante la clase o después de la escuela para identificar
de 3 a 5 organismos vivos. Dependiendo del acceso a dispositivos, podrían hacerlo individualmente o en
grupos. (Tenga en cuenta que: La base de datos y la aplicación de iNaturalist se centran en especies que se
encuentran naturalmente en la vida silvestre y que no son puestas allí por las personas. Si bien los alumnos
podrían usar la aplicación para identificar plantas de jardín, mascotas o animales de zoológico, no deben
cargar las observaciones que hagan de éstos a la base de datos de iNaturalist).

https://www.inaturalist.org/pages/seek_app
http://static.inaturalist.org/wiki_page_attachments/SeekUserGuide2020.pdf

Proyectos prácticos de IA para el aula: Una guía para maestros de secundaria35

PROYECTO 3
Uso de la IA para resolver problemas del medio ambiente

5. Termine la actividad con un debate en clase acerca de las experiencias de los alumnos al utilizar esta
herramienta de IA.

• ¿Cómo fue su experiencia al usar esta herramienta con tecnología de IA?

• ¿Qué tipos de organismos encontró? ¿Pudo la aplicación identificar cada una de sus fotos hasta dar con
la especie correcta? ¿Identificó alguna de manera incorrecta? ¿Fue incapaz de identificar alguno de los
organismos en sus imágenes? ¿Por qué cree que a veces fue más precisa y otras veces menos?

• ¿Cuál podría ser el beneficio de tener una aplicación que pueda identificar correctamente miles de
especies alrededor del mundo? ¿Cómo podría usarse una aplicación como esta para tratar los desafíos del
medio ambiente y la sostenibilidad?

Actividad 3: Cómo la IA ayuda a resolver problemas del medio ambiente
En esta actividad, los alumnos profundizarán su indagación sobre las capacidades de la IA a medida que analizan un
proyecto ambiental de IA. Durante el proceso, los alumnos aprenderán más sobre cómo funciona la IA y los tipos de
problemas que puede ayudar a resolver.

1. Divida al grupo en equipos de 2 a 4 alumnos para que elijan un proyecto ambiental de IA para su
investigación. Podrán elegir entre los proyectos siguientes o explorar proyectos de la Iniciativa de Oxford
sobre IA para Objetivos de Desarrollo Sostenible, la IA para el bienestar social de Google o la IA para la
Tierra de Microsoft. Si los alumnos encuentran recursos en varios idiomas al utilizar la Iniciativa de Oxford
sobre IA para Objetivos de Desarrollo Sostenible, pueden intentar traducir estos recursos ingresando la URL
del recurso en el traductor de Google.

• Detective de murciélagos: Este proyecto de clasificación combina las identificaciones de murciélagos
realizadas por voluntarios humanos con aprendizaje automático para monitorear las poblaciones de
murciélagos. Más información.

• Pueblo vegetal: Este programa identifica enfermedades en las hojas y aconseja a los agricultores los
pasos a seguir para tratarlas. Más información.

• Rastreador de carbono: Este proyecto utiliza datos de la contaminación para predecir qué centrales
eléctricas serán rentables. Más información.

• Visualización del cambio climático de MILA: Este proyecto predice cómo el cambio climático podría
dañar las casas y otras áreas. Más información.

2. Indique a los alumnos que utilicen los artículos y otros recursos proporcionados y su propia investigación para
aprender sobre el proyecto seleccionado. Los equipos deben intentar responder las siguientes preguntas y
preparar una presentación de 3 a 4 minutos para todo el grupo.

• Resuma brevemente el proyecto. ¿Cuál es el problema que se está resolviendo? ¿Cómo la tecnología de IA
forma parte de la solución?

• ¿Qué hace que el problema sea difícil de resolver para las personas sin la ayuda de la IA?

• ¿Cómo funciona la IA en el proyecto? ¿Utiliza aprendizaje automático? Si es así, ¿en qué tipo de datos fue
entrenada y qué tipo de datos procesa?

• ¿Es esta tecnología de IA implementada de manera ética? ¿Los datos son recopilados sin dañar a ninguna
persona o cosa? ¿Qué hacen las personas con la información de este proyecto de IA? ¿De qué forma
podrían las personas hacer un mal uso de la información de este proyecto de IA?

• ¿Crees que la IA es una herramienta apropiada para resolver este problema?

http://www.aiforsdgs.org/all-projects
http://www.aiforsdgs.org/all-projects
http://ai.google/social-good
http://www.microsoft.com/en-us/ai/ai-for-earth
http://www.microsoft.com/en-us/ai/ai-for-earth
http://www.aiforsdgs.org/all-projects
http://www.aiforsdgs.org/all-projects
http://www.dummies.com/education/internet-basics/how-to-translate-a-website-with-google-translate/
http://www.batdetective.org/beta/#!/classify
http://www.sciencedaily.com/releases/2018/03/180308142851.htm
http://plantvillage.psu.edu/
http://www.nytimes.com/2018/10/21/business/from-agriculture-to-art-the-ai-wave-sweeps-in.html
http://carbontracker.org
http://www.nationalgeographic.com/environment/2019/07/artificial-intelligence-climate-change/#close
https://mila.quebec/en/ai-society/visualizing-climate-change/
https://www.nationalgeographic.com/environment/2019/07/artificial-intelligence-climate-change/#close

Proyectos prácticos de IA para el aula: Una guía para maestros de secundaria36

PROYECTO 3
Uso de la IA para resolver problemas del medio ambiente

3. Haga que cada equipo presente sus descubrimientos. A medida que lo hacen, haga que sus compañeros
escriban en las notas adhesivas nuevos hechos o ideas acerca de lo que puede hacer la IA. Nuevamente, cada
nota adhesiva debe incluir solo un hecho o idea.

4. Luego de las presentaciones, haga que los alumnos agreguen las nuevas notas adhesivas a las categorías en la
pared y debata brevemente las nuevas capacidades o aplicaciones de la IA que descubrieron. Conduzca a los
alumnos a concluir que la capacidad de una IA para superar a los humanos en tareas como la clasificación o la
predicción la convierte en una tecnología útil para abordar muchos desafíos ambientales y de sostenibilidad.

DEMOSTRACIONES CULMINANTES
Actividad 4: Propuesta de solución mediante IA para un problema de la comunidad
En esta demostración culminante, los alumnos utilizarán un proceso de pensamiento de diseño para identificar
una forma en que la IA podría usarse para resolver un problema ambiental de la vida real. Además de aprender
más acerca de un problema ambiental y los posibles usos de la IA, los alumnos deberán también explorar su propia
capacidad para crear soluciones informáticas a problemas de la vida real.

Divida al grupo en equipos de 2 a 4 alumnos y haga que trabajen con el proceso de pensamiento de diseño que
consta de los cinco pasos siguientes.

1. Sentir empatía. En este paso, los alumnos se preguntarán: ¿Cuáles son los problemas ambientales o de
sostenibilidad que noto en mi comunidad? ¿Cómo afectan estos problemas a las personas que me rodean? Los
alumnos pueden encontrar inspiración en la lista de las Naciones Unidas de los 17 Objetivos de Desarrollo
Sostenible. Deberán identificar un desafío ambiental o de sostenibilidad local específico para explorarlo más
a fondo. Haga que los alumnos investiguen el tema. Sugiérales entrevistar a las personas de la comunidad
que se ven afectadas por la situación para comprender mejor el problema.

2. Definir el problema. Los alumnos deben sintetizar su investigación y explicar el problema en detalle, incluido
el resultado ideal de una solución que funcione.

3. Idear. Haga que los alumnos imaginen cómo podrían resolver el problema usando IA. Al desarrollar su
solución, los alumnos debe considerar las siguientes preguntas:

• ¿Qué hace que el problema sea difícil de resolver para las personas sin la ayuda de la IA?

• ¿Cómo funcionaría la IA en el proyecto? ¿Utilizaría aprendizaje automático? Si es así, ¿con qué tipo de datos
será entrenada o que tipo de datos procesará?

• ¿Cómo encaja la IA en una solución más amplia del problema?

4. Crear un prototipo. Haga que los alumnos creen un elemento multimedia, como una infografía, un video o
una presentación de diapositivas, que incluya diagramas o descripciones sobre cómo funcionaría la IA en la
solución propuesta.

5. Probar. En este paso, los alumnos compartirán su solución, obtendrán comentarios e identificarán posibles
mejoras. Si bien los productos multimedia se compartirán con los compañeros de clase, lo ideal es que los
alumnos también puedan compartir su idea con los miembros de la comunidad que se verían más afectados
por el problema y la posible solución. Los alumnos deben pedirles comentarios y consejos sobre la solución
propuesta.

Finalmente, antes de entregar su producto final, los alumnos deben tener tiempo para considerar los comentarios,
hacer revisiones a su prototipo y pensar si creen que valdría la pena llevar su proyecto más lejos (a través del trabajo
en el curso actual o por otros medios).

http://www.un.org/sustainabledevelopment/sustainable-development-goals/
http://www.un.org/sustainabledevelopment/sustainable-development-goals/

Proyectos prácticos de IA para el aula: Una guía para maestros de secundaria37

PROYECTO 3
Uso de la IA para resolver problemas del medio ambiente

Actividad 5: Reflexión
En esta actividad, los alumnos deben debatir las siguientes preguntas a fin de reflexionar sobre su aprendizaje, y
considerar el impacto social de utilizar tecnologías de IA para resolver problemas ambientales:

• ¿De qué manera creen que incluir una tecnología de IA en su solución cambió la forma en que abordó la
solución del problema identificado?

• ¿Qué cuestiones éticas debe considerar una empresa u organización antes de tratar de implementar la
solución descrita? ¿Qué consecuencias involuntarias podría tener su solución?

• ¿Cómo creen que las tecnologías de IA crearán y mejorarán soluciones para desafíos medioambientales y de
sostenibilidad?

Extensiones
A continuación, se muestran tres formas para que los alumnos amplíen su exploración de la IA y el aprendizaje
automático para resolver problemas de la vida real.

1. Los alumnos con habilidades en informática podrían crear un prototipo funcional de la solución con tecnología
de IA imaginada en su demostración culminante. Los alumnos pueden usar una herramienta como Teachable
Machine o Aprendizaje automático para niños para entrenar y probar un modelo que podría integrarse a un
programa o aplicación.

2. Wildlife.ai es una organización benéfica que utiliza la IA para promover la conservación y prevenir la
extinción. Los alumnos pueden aprender más sobre estas aplicaciones de IA en la vida real en su sitio web.
Los alumnos pueden ampliar aún más su aprendizaje a través de un proyecto de aprendizaje automático para
niños que Wildlife.ai ha desarrollado llamado "Kiwi o Armiño". En este proyecto, los alumnos entrenan un
modelo de aprendizaje automático para distinguir entre imágenes de kiwis y armiños en la naturaleza, luego
lo implementan en un programa Scratch para clasificar con éxito nuevas imágenes. Las instrucciones para el
proyecto "Kiwi o Armiño" se pueden encontrar en el sitio web Aprendizaje automático para niños.

3. Zooniverse pide a los científicos ciudadanos que participen en proyectos de investigación identificando
objetos en imágenes. Los proyectos van desde la conservación de pingüinos hasta la identificación de galaxias
espirales a partir de datos de telescopios. Los alumnos pueden explorar proyectos de ciencia ciudadana que
utilizan los aportes de los voluntarios para entrenar la IA, como los proyectos de Gravity Spy, Supernova
Hunter´s Project o Galaxy Zoo, sin crear una cuenta, o pueden participar en proyectos con una cuenta.

Utilizaría este proyecto en mi clase de Ciencias porque brinda a los alumnos una oportunidad
significativa de identificar y desarrollar posibles soluciones a problemas del mundo real que son
importantes para su comunidad. Sería genial para presentar a los alumnos la taxonomía científica y
la utilización del proceso de ingeniería.

— Jennifer Smith, maestra, Monticello Middle School

http://teachablemachine.withgoogle.com
http://teachablemachine.withgoogle.com
http://www.wildlife.ai
http://machinelearningforkids.co.uk/#!/worksheets
http://www.zooniverse.org

Proyectos prácticos de IA para el aula: Una guía para maestros de secundaria38

PROYECTO 4
Leyes para la IA

Leyes para la IA
PROYECTO 4

A fines de 2018, los empleados de Amazon, Google y Microsoft protestaron por la intención de estas empresas
de participar en licitaciones para dar servicios de IA y computación en la nube al Departamento de Defensa. Estas
protestas plantearon cuestiones relacionadas con el papel de la ética en el desarrollo de las nuevas tecnologías—la
IA en este caso. Pero las preocupaciones sobre la ética y el desarrollo de tecnologías no son nuevas y definitivamente
no se limitan a la IA. Por ejemplo, a principios del siglo XIX los luditas destruyeron la maquinaria textil para salvar
sus puestos de trabajo. A mediados del siglo XX, Isaac Asimov exploró cuestiones relacionadas a la ética y la robótica;
sugirió un marco para el comportamiento de esos robots que tenían cierta autonomía.

Descripción del proyecto
En este proyecto, los alumnos comenzarán su exploración de la ética y la tecnología investigando los atributos de un
negocio ético; aprenderán sobre las leyes de la robótica de Asimov; explorarán la necesidad de un trabajo similar en
el campo de la IA en la actualidad; y desarrollarán cuatro leyes originales para la IA.

TEMA
Artes del lenguaje inglés

GRADOS OBJETIVO
6–12

VOCABULARIO
inteligencia artificial
robot artificialmente inteligente (robot IA)
autonomía

DURACIÓN ESTIMADA
5–6 horas

ético
robot

Estoy entusiasmada con este proyecto porque conecta de manera efectiva la literatura, el
razonamiento informático, los principios de la informática y la ética en un plan de estudios integral.
Lo usaría en mi clase de Artes del Lenguaje porque los alumnos necesitan desarrollar una conciencia
de las cuestiones éticas que rodean el desarrollo de las tecnologías omnipresentes que usan a diario.

— Pam Amendola, maestra de Artes del Lenguaje Inglés, Dawson County High School

http://www.vox.com/technology/2018/10/18/17989482/google-amazon-employee-ethics-contracts

Proyectos prácticos de IA para el aula: Una guía para maestros de secundaria39

PROYECTO 4
Leyes para la IA

OBJETIVOS
Al finalizar este proyecto, los alumnos podrán:

• Explicar cómo las leyes de la robótica de Asimov afectan la representación de la IA en el cuento Círculo vicioso.

• Describir temas relacionados con la ética y la tecnología.

• Desarrollar y justificar cuatro leyes para la IA.

ESTÁNDARES
Estándares de ISTE para los alumnos
2. Ciudadano digital

b. Los alumnos se involucran en un comportamiento positivo, seguro, legal y ético cuando usan la tecnología,
incluidas las interacciones sociales en línea o cuando usan dispositivos en red.

3. Desarrollador de conocimiento
d. Los alumnos adquieren conocimientos mediante la exploración activa de tópicos y problemas del mundo real,

el desarrollo de ideas y teorías, y la búsqueda de respuestas y soluciones.

6. Comunicador creativo
c. Los alumnos comunican claramente ideas complejas, creando o usando un conjunto de objetos digitales como

visualizaciones, modelos y simulaciones.

Competencias para el razonamiento informático de ISTE
2. Líder de equidad

b. Construir e implementar actividades de aprendizaje culturalmente relevantes que aborden una amplia
gama de perspectivas éticas, sociales y culturales sobre la informática y destaquen los logros informáticos de
diversos modelos a seguir y equipos.

d. Se comunica con alumnos, padres y líderes sobre los impactos de la informática en nuestro mundo, en
diversos roles y en la vida profesional, y por qué estas competencias son esenciales para todos los alumnos.

4. Creatividad y diseño
c. Presentar a los alumnos la importancia de la diversidad de perspectivas y el diseño centrado en los humanos

al desarrollar artefactos informáticos de amplia accesibilidad y uso.

AI4K12 Cinco grandes ideas en IA
5. Impacto social

La IA puede tener tanto un impacto positivo como negativo en la sociedad.

Estándares estatales básicos comunes para las Artes del Lenguaje Inglés
CCSS.ELA-LITERACY.RL.6.2 al 12.2: Determinar el tema o la idea central de un texto y cómo se transmite a través
de detalles particulares; proporcionar un resumen del texto sin opiniones o juicios personales.

Proyectos prácticos de IA para el aula: Una guía para maestros de secundaria40

PROYECTO 4
Leyes para la IA

CCSS.ELA-LITERACY.W.6.2 al 12.2: Escribir textos informativos/explicativos para examinar y transmitir ideas,
conceptos e información complejos de forma clara y precisa mediante la selección, organización y análisis
efectivos del contenido.

CCSS.ELA-LITERACY.CCRA.W.7: Realizar proyectos de investigación breves y más sostenidos basados en
preguntas enfocadas, demostrando comprensión del tema bajo investigación.

Preparación
MATERIALES

• Conjunto de recursos para clase del cuento corto Círculo vicioso de Isaac Asimov.

• Computadora(s) o tabletas con conexión a internet para acceder a herramientas y recursos en línea.

RECURSOS DE APOYO PARA EDUCADORES
• Artículo: “Después de 75 años, las tres leyes de la robótica de Isaac Asimov deben actualizarse "

• Plan de estudios: Un plan de estudios sobre la ética de la inteligencia artificial para alumnos de
secundaria.

• Artículo: “Inteligencia artificial y la ética”

• Artículo: "Más allá de Asimov: cómo planificar robots éticos"

• Artículo: “¿Necesitamos las leyes de Asimov?”

• Artículo: "Elon Musk dice que el desarrollo de la IA debería estar mejor reglamentado, incluso en Tesla"

• Artículo: “Problemas éticos de la IA”

• Artículo: "Cómo los empleados en tecnología están presionando a Silicon Valley para que anteponga la
ética a las ganancias"

• Artículo: "Es hora de abordar los problemas éticos de la inteligencia artificial"

• Artículo: "La enseñanza a los niños de la ética de la inteligencia artificial "

• Artículo: "La ética de la inteligencia artificial"

• Artículo: “Los 9 principales problemas éticos en la inteligencia artificial”

• Artículo: "¿Quién tiene la culpa cuando los sistemas de inteligencia artificial fallan?"

• Artículo: "Duplex muestra que Google falla en el diseño ético y creativo de IA"

PREPARACIÓN AVANZADA
• Lea el cuento corto Círculo vicioso.

• Familiarícese con la información de fondo sobre por qué Isaac Asimov escribió las Tres leyes de la robótica y las
preocupaciones éticas relacionadas con la robótica y la IA, leyendo los artículos enumerados en los recursos de
apoyo o investigando por su cuenta. Decida si quiere compartir alguno de los enlaces de los artículos con los
alumnos y de ser así, cuáles.

• Exhiba una vista previa del video "¿Qué significa "ético" para ti?"

http://theconversation.com/after-75-years-isaac-asimovs-three-laws-of-robotics-need-updating-74501
http://docs.google.com/document/d/1e9wx9oBg7CR0s5O7YnYHVmX7H7pnITfoDxNdrSGkp60/edit#heading=h.ictx1ljsx0z4
http://docs.google.com/document/d/1e9wx9oBg7CR0s5O7YnYHVmX7H7pnITfoDxNdrSGkp60/edit#heading=h.ictx1ljsx0z4
http://harvardmagazine.com/2019/01/artificial-intelligence-limitations
http://theconversation.com/beyond-asimov-how-to-plan-for-ethical-robots-59725
http://www.technologyreview.com/s/527336/do-we-need-asimovs-laws/
http://www.theverge.com/2020/2/18/21142489/elon-musk-ai-regulation-tweets-open-ai-tesla-spacex-twitter
http://www.forbes.com/sites/cognitiveworld/2020/12/29/ethical-concerns-of-ai/#738385b423a8
http://www.vox.com/technology/2018/10/18/17989482/google-amazon-employee-ethics-contracts
http://www.vox.com/technology/2018/10/18/17989482/google-amazon-employee-ethics-contracts
http://www.wired.co.uk/article/artificial-intelligence-ethical-framework
http://www.wgbh.org/news/science-and-technology/2019/07/31/teaching-kids-the-ethics-of-artificial-intelligence
http://intelligence.org/files/EthicsofAI.pdf
http://www.weforum.org/agenda/2016/10/top-10-ethical-issues-in-artificial-intelligence
http://theconversation.com/whos-to-blame-when-artificial-intelligence-systems-go-wrong-45771
http://techcrunch.com/2018/05/10/duplex-shows-google-failing-at-ethical-and-creative-ai-design/
http://www.youtube.com/watch?v=8fjy9HRanh8

Proyectos prácticos de IA para el aula: Una guía para maestros de secundaria41

PROYECTO 4
Leyes para la IA

Instrucciones
INICIO
Actividad 1. Debate e investigación rápida
En esta actividad, los alumnos participarán en un debate acerca de lo que significa para las personas y las empresas
comportarse éticamente. Realizarán un ejercicio de investigación rápida para saber más sobre empresas que son
consideradas éticas.

1. La mayoría de los alumnos tienen un fuerte sentido del juego limpio. ¿Cómo reaccionan cuando piensan que
han sidos tratados injustamente? ¿Qué significa comportarse éticamente? Exhiba el video, “¿Qué significa
'ético' para ti?” Pida a los alumnos que piensen en la pregunta planteada en el video. ¿Cómo responderán?
Los voluntarios pueden compartir sus respuestas.

2. Pregunte a los alumnos si conocen empresas u organizaciones que se identifican como éticas. ¿Pueden
nombrar una empresa que se considere ética? Remita a los alumnos a la Lista de las empresas más éticas
del mundo galardonadas en 2020. Divida al grupo en pares, deberán seleccionar una empresa de la lista
(supervise las selecciones para que cada empresa sea elegida solo una vez) y luego realice una actividad de
investigación rápida para saber por qué esa empresa se considera ética, qué está haciendo bien y en qué
puede mejorar. En pares, los alumnos deben crear un documento de una página que nombre a la empresa y
dé la información listada anteriormente. Publique los documentos en un espacio del grupo en línea o en el
aula para que los alumnos los lean y revisen.

3. Explique a los alumnos que en las actividades restantes de este proyecto explorarán temas relacionados con
la ética y la tecnología. Mencione que las innovaciones en ciencia y tecnología que se remontan a 500 años o
más han provocado cambios dramáticos en la vida de las personas. Muchos de estos cambios son para nuestro
beneficio, pero no siempre es el caso. Es importante pensar detenidamente no solo en los avances que se
pueden realizar y se están realizando en las tecnologías, sino también sobre los impactos positivos y negativos
que estas tecnologías tendrán en nuestro mundo. Este proyecto ayuda a los alumnos a tomar conciencia de las
consideraciones éticas relacionadas con las tecnologías nuevas y existentes.

PROFUNDIZAR EN EL APRENDIZAJE
Actividad 2: Leyes de Asimov para la robótica
En esta actividad, los alumnos aprenderán sobre las Tres leyes de la robótica de Isaac Asimov: qué son, por qué las
desarrolló y cómo las aplicó en su escrito.

1. Comience esta actividad dibujando un diagrama de Venn. Denomine un círculo "Robots" y el otro
"Inteligencia artificial"; llame a la intersección "robots de IA". Presente a los alumnos el concepto de
inteligencia artificial, explique qué es la IA y las personas de todos los campos que utilizan la IA para
impulsar la toma de decisiones, la resolución de problemas y la automatización. Se pueden encontrar recursos
de apoyo en el Apéndice A: Fundamentos de la inteligencia artificial. Luego, en el diagrama de Venn, haga una
lluvia de ideas con el grupo para crear una lista de robots, tanto de IA como sin IA, y colóquelos en el lugar
correcto en el diagrama de Venn. Los ejemplos de robots con inteligencia artificial (robots con IA) incluyen
robots que navegan dentro de los almacenes, algunos drones de reparto o vehículos autónomos. Ayude a los
alumnos a comprender que los robots con IA pueden tomar decisiones autónomas.

http://youtube.com/watch?v=8fjy9HRanh8&feature=youtu.be
http://youtube.com/watch?v=8fjy9HRanh8&feature=youtu.be
http://www.worldsmostethicalcompanies.com/honorees/?__hstc=222959556.ea12d093d37cb1f431182cb9fc8463aa.1584656409226.1584656409226.1584656409226.1&__hssc=222959556.1.1584656409227&__hsfp=1829511250
http://www.worldsmostethicalcompanies.com/honorees/?__hstc=222959556.ea12d093d37cb1f431182cb9fc8463aa.1584656409226.1584656409226.1584656409226.1&__hssc=222959556.1.1584656409227&__hsfp=1829511250

Proyectos prácticos de IA para el aula: Una guía para maestros de secundaria42

PROYECTO 4
Leyes para la IA

2. Para sentar las bases de por qué Asimov desarrolló las Tres leyes de la robótica, vea el video "Isaac Asimov:
las Tres leyes de la robótica". Pregunte a los alumnos por qué piensan que Asimov consideró que estas
leyes eran necesarias. Ayúdelos a entender que, si bien Asimov no se propuso intencionalmente crear leyes
para los robots, sus escritos dieron un marco para el comportamiento de esos robots con autonomía dentro
de su ficción. También es un buen momento para señalar que, aunque la IA no se menciona específicamente
en historias de ciencia ficción como las escritas por Asimov, los robots descritos a menudo tienen una gran
autonomía, lo que demuestra la IA. Tal como los alumnos debatieron en la actividad del diagrama de Venn, en
la vida real algunos robots—aunque no todos—son robots de IA, pero incluso los robots de IA que existen no
tienen el alto nivel de autonomía que se encuentra típicamente en la ciencia ficción.

3. Lea el cuento corto Círculo vicioso de Isaac Asimov. Luego debata con el grupo las siguientes áreas claves:

• Cómo las tres leyes originales de la robótica fueron incorporadas en la historia y guiaron la trama.

• Mencione que luego, cuando Asimov amplió sus historias para incluir robots totalmente autónomos que
eran responsables de gobiernos y civilizaciones, desarrolló lo que llamó la Ley cero de la robótica, que
decía: “Un robot no puede dañar a la humanidad, o por inacción permitir que la humanidad sea dañada".
Pregunte a los alumnos: ¿Por qué creen que Asimov pensó que era importante agregarlo? ¿Den un
ejemplo de cómo, en ausencia de esta ley, un robot podría permitir que la humanidad sea dañada a través
de la inacción?

• Pida a los alumnos que consideren cómo la literatura influencia los puntos de vista de los lectores acerca
del mundo que los rodea. Formule las siguientes preguntas adicionales: ¿La ciencia ficción siempre
describe correctamente las capacidades actuales de varias tecnologías? ¿Cómo está realmente afectando
nuestras vidas la tecnología? ¿Necesitamos hoy en día leyes que creen un marco para controlar cómo la IA
es desarrollada y utilizada? ¿Por qué?

Actividad 3: El impacto de la IA en la vida diaria
En esta actividad, los alumnos investigarán ejemplos de la vida real sobre algunos de los impactos que la IA está
teniendo en la sociedad.

1. Revise las respuestas a esta pregunta en la actividad anterior: ¿Qué tipo de impactos está teniendo la IA en
la sociedad actual? Haga que los alumnos trabajen con 1 o 2 compañeros para encontrar 3 o 4 ejemplos de
formas en que la IA está cambiando nuestro mundo.

2. Haga que los alumnos compartan los ejemplos que encuentren con todo el grupo. Formule las siguientes
preguntas:

• ¿Estos impactos mejoran la vida de las personas o la hacen más difícil? Expliquen su razonamiento.

• ¿Cuáles de sus ejemplos pueden considerarse usos éticos de la IA? ¿Estos ejemplos demuestran el uso que
hacen las personas? ¿Los alumnos? ¿Los educadores? ¿Las empresas? ¿Los gobiernos? ¿Otros grupos?

• ¿Encontraron ejemplos de usos no éticos de la IA? ¿Estos ejemplos demuestran el uso que hacen las
personas? ¿Los alumnos? ¿Los educadores? ¿Las empresas? ¿El gobierno? ¿Otros grupos?

• ¿Cómo pueden las personas, las empresas y otros grupos ser alentados para usar éticamente la IA?

https://www.youtube.com/watch?v=AWJJnQybZlk
https://www.youtube.com/watch?v=AWJJnQybZlk

Proyectos prácticos de IA para el aula: Una guía para maestros de secundaria43

PROYECTO 4
Leyes para la IA

Actividad 4: Sentar las bases para las leyes de la IA
En esta actividad, los alumnos considerarán lo que deberían incluir las leyes para la IA de ser escritas.

1. Revise las leyes de la robótica de Asimov y por qué fueron escritas Revise el debate de todo el grupo en la
Actividad 2, cuando los alumnos consideraron por primera vez si se necesitaban leyes para la IA. Pregunte a
los alumnos si el trabajo que hicieron en la Actividad 3 cambió o confirmó su razonamiento de la necesidad de
tener leyes para la IA y por qué.

2. Separe el agrupo en equipos de 3 o 4 alumnos para que hagan una lluvia de ideas acerca de lo que deben
abordar las leyes para la IA, basándose en las AI4K12 Cinco grandes ideas en IA.

3. Haga que los alumnos compartan sus ideas.

DEMOSTRACIONES CULMINANTES
Actividad 5: Leyes para la IA
Para la demostración culminante, los alumnos aplicarán su pensamiento sobre los usos éticos de la IA y la robótica
redactando un artículo expositivo sobre sus propias leyes para la IA.

1. En equipos de 3 a 4 alumnos, haga que cada equipo identifique cuatro temas de su debate durante la
Actividad 4 que creen que son los más importantes de tratar en las leyes para la IA. Dé tiempo a los equipos
para redactar una ley para cada tema y una justificación escrita de un solo párrafo para cada ley. Cuando los
alumnos estén satisfechos con su trabajo, pueden crear un póster digital de sus leyes usando una herramienta
como Google Drawing, Google Slides, Easel.ly, ThingLink u otras similares. Desafíelos a idear una manera
de vincular los fundamentos de un párrafo a cada ley individual.

2. Haga que cada equipo presente sus leyes a todo el grupo.

Actividad 6: Reflexión
En esta actividad, los alumnos debatirán las siguientes preguntas para reflexionar sobre su aprendizaje y tener en
cuenta el impacto social del uso de IA:

• ¿Qué aprendieron acerca de los usos éticos y no éticos de la IA?

• ¿Qué tipos de cuestiones necesitan considerar los desarrolladores de IA cuando desarrollan una nueva IA?

https://github.com/touretzkyds/ai4k12/raw/master/documents/AI4K12_Five_Big_Ideas_Poster.pdf
https://docs.google.com/drawings/
https://www.google.com/slides/about/
https://www.easel.ly/
https://www.thinglink.com/

Proyectos prácticos de IA para el aula: Una guía para maestros de secundaria44

PROYECTO 4
Leyes para la IA

Extensiones
Las siguientes son tres formas de expandir la exploración de los alumnos acerca de la ética y la IA:

1. Recuerde a los alumnos que Isaac Asimov usó sus leyes de la robótica para crear los argumentos de algunos
cuentos que escribió. Pídales que piensen cómo podrían usar las leyes de la IA que crearon con sus equipos
para desarrollar el argumento de un cuento corto de 2,500 palabras basado en un uso ético o no ético de la IA.
Haga que los alumnos trabajen individualmente para escribir sus cuentos.

2. Explíqueles que un escenario es una descripción de una serie de eventos que pueden ser reales o imaginarios.
Estos eventos usualmente se centran en temas que a las personas les importan profundamente. Los
escenarios son utilizados usualmente para que las personas reflexionen sobre cómo enfrentarían la situación
descrita. Recuerde a los alumnos los ejemplos de usos éticos y no éticos de la IA que encontraron durante la
Actividad 3. Dígales que tienen la oportunidad de desarrollar 1 o 2 escenarios sobre usos éticos y no éticos
de la IA que serán usados para ayudar a otros alumnos a pensar acerca de importantes cuestiones éticas. Si
necesitan ejemplos más concretos acerca de cómo podría ser un escenario, puede recomendarles el artículo
“Los 9 principales problemas éticos en inteligencia artificial” enumerado anteriormente en los Recursos de
apoyo para crear uno o más escenarios de muestra. Haga que desarrollen 1 o 2 escenarios de 500 palabras
cada uno.

3. En este proyecto los alumnos se centran principalmente en las leyes que protegen a los humanos de
la IA. Cambie la conversación y pregunte a los alumnos qué podría suceder si los humanos sabotearan
intencionalmente una IA. Las noticias sobre personas que saltan frente a un automóvil autónomo para probar
sus reflejos, que alimentan con desinformación una red neuronal para sesgar sus resultados, o robots con
IA que dañan físicamente, son noticias cada vez más comunes. No está claro en este momento cómo estas
acciones podrían afectar negativamente los efectos de la IA en nuestra sociedad o incluso en nuestra propia
salud mental. Haga que los alumnos consideren los sucesos de la actualidad sobre incidentes de este tipo y
escriban un anuncio de servicio público sobre una nueva ley para la IA que aborde cómo la mala conducta
humana hacia la IA podría conducir a resultados negativos.

Proyectos prácticos de IA para el aula: Una guía para maestros de secundaria45

Glosario
Inteligencia artificial (IA): es la ciencia e ingeniería
para crear programas informáticos que puedan imitar la
inteligencia humana.

robot con inteligencia artificial (robot asistido por
IA): robots que son capaces de usar sensores para
recoger información y tomar decisiones autónomas
sobre cómo completar una tarea, incluso en un entorno
cambiante.

autonomía: la capacidad de actuar de forma
independiente o sin control externo.

bot: un agente de IA que puede interactuar con
sistemas de cómputo o usuarios.

chatbot: un programa de cómputo que simula una
conversación con un humano.

algoritmo clasificatorio: método para categorizar
datos en clases basado en características comunes.

agente conversacional: un agente de programas
de cómputo de IA diseñado para sostener diálogos
naturales con los usuarios.

ultrafalso: un video creado con programas de cómputo
de inteligencia artificial que parece auténtico pero en
realidad manipula el rostro y la voz de una persona.

desinformación: información incorrecta compartida
intencionalmente para inducir a errores.

ético: moralmente correcto.

extraer: identificar o separar.

característica: propiedad única medible.

red generativa antagónica (GAN): un marco de
aprendizaje automático en el que dos redes neuronales
se enfrentan entre sí para producir contenido nuevo.

aprendizaje automático (ML): un subconjunto de
la IA que involucra estudio de algoritmos y modelos
que utilizan las máquinas para ejecutar una tarea sin
instrucciones explícitas.

información errónea: información incorrecta que es
compartida con la creencia de que es verdadera.

procesamiento del lenguaje natural (NLP): es la
tecnología de IA utilizada para comprender e interactuar
con el lenguaje humano.

robot: una máquina capaz de ejecutar tareas complejas
automáticamente.

sensor: un dispositivo que permite que una máquina
perciba el mundo natural.

datos de entrenamiento: ejemplos utilizados para
entrenar un modelo de aprendizaje automático.

asistente virtual: un agente de programas de cómputo
de IA que realiza tareas específicas basadas en los
comandos o preguntas de un usuario.

sinapsis: la sinapsis es la manera que se comunican
y organizan las neuronas y las divisiones del sistema
nervioso.

Proyectos prácticos de IA para el aula: Una guía para maestros de secundaria46

APÉNDICE A

Fundamentos de
la inteligencia artificial
Esta sección contiene explicaciones de conceptos fundamentales de la IA de la serie de guías de Proyectos prácticos
de IA para el aula, junto con recursos para apoyar la instrucción.

¿Qué es la IA?
Según John McCarthy, quien acuñó por primera vez el término, la inteligencia artificial es “la ciencia e ingeniería para
crear máquinas inteligentes, en especial, programas informáticos inteligentes” (McCarthy, 2007). Una tecnología
asistida por IA es capaz de usar sensores para percibir de forma significativa el mundo que la rodea, de analizar y
organizar los datos que recibe y de utilizar esos datos de forma autónoma para hacer pronósticos o tomar decisiones.

Las tecnologías de IA a veces son separadas en específicas y generales. La IA específica toma decisiones sobre una
tarea especializada, generalmente basada incluso en un conjunto de datos específico de acciones preprogramadas.
El programa de ajedrez DeepBlue que derrotó a un campeón mundial humano en 1996, Siri de Apple y los vehículos
autónomos son ejemplos de IA específica. En contraste, la IA general puede hipotéticamente aprender y adaptarse
a ejecutar cualquier tarea y resolver cualquier problema que también pueda resolver un humano. La IA general no
existe actualmente, pero hay muchos ejemplos ficticios, como “WallE” y Baymax de “Big Hero 6.”

Más información
Video: “¿Qué es la IA (o aprendizaje automático)?”

Video: “Qué tiene de inteligente la inteligencia artificial”

Artículo: “¿Qué es la inteligencia artificial?” por John McCarthy

Plan de estudios: “Plan de estudios abierto de AI4ALL”. Este plan de estudios gratuito contiene actividades para
enseñar a los alumnos qué es la IA, qué tipos de IA existen y cómo identificar una IA en el mundo que los rodea.

www.youtube.com/watch?v=mJeNghZXtMo&feature=youtu.be
www.youtube.com/watch?v=xR6j9TLZdAw
jmc.stanford.edu/articles/whatisai/whatisai.pdf
http://www.youtube.com/watch?v=D5VN56jQMWM

Proyectos prácticos de IA para el aula: Una guía para maestros de secundaria47

¿Cómo saber si un robot u otra tecnología posee
inteligencia artificial?
Algunos robots y programas de computadoras tienen IA, pero otros no. Un robot o un programa de cómputo tienen
capacidades de IA porque pueden hacer cosas como reconocer objetos específicos o rostros, navegar alrededor de
objetos o mapas complejos por sí mismo, clasificar o distinguir objetos, interactuar de forma natural con humanos,
comprender o hablar el lenguaje humano, reconocer o expresar emociones o improvisar cuando encuentra algo
imprevisto. Así, las decisiones autónomas que toma la IA son más avanzadas que la simple automatización de una
tarea (realizadas en una secuencia de pasos prescritos) que incluso se utilizan frecuentemente en robots y programas
de cómputo sin IA. A medida que se reduce el costo de la tecnología y aumentan las capacidades de las tecnologías
con IA, es posible que veamos incrementarse el uso de IA en la mayoría de los dispositivos y programas de cómputo.

Más información
Artículo: “La diferencia entre la robótica y la inteligencia artificial”

Artículo: “Cómo trabajan los robots: robots e inteligencia artificial”

¿Qué es el aprendizaje automático?
El aprendizaje automático, un subconjunto de la IA, es el estudio de algoritmos y modelos que utilizan las máquinas
para ejecutar una tarea sin instrucciones explícitas. Los algoritmos de aprendizaje automático mejoran con la
experiencia. Los algoritmos de aprendizaje automático avanzado utilizan redes neuronales para construir un modelo
matemático basado en patrones de los datos de muestra del “entrenamiento”. Los algoritmos de aprendizaje
automático se utilizan mayormente para tareas que no pueden realizarse con pasos discretos, como el procesamiento
del lenguaje natural o el reconocimiento facial.

Más información
Video: “Introducción al aprendizaje automático (De cero a héroe—Parte 1)”

Video: “Cómo funciona el aprendizaje automático? Explicación simple”

www.youtube.com/watch?v=KNAWp2S3w94
www.youtube.com/watch?v=h12O5CWc-is

Proyectos prácticos de IA para el aula: Una guía para maestros de secundaria48

¿Cómo funcionan las redes neuronales?
Las redes neuronales artificiales se modelan actualmente a partir del cerebro humano. Si bien el cerebro utiliza
las neuronas y la sinapsis para procesar información, las redes neuronales utilizan capas de nodos con conexiones
dirigidas. Algunas de estas conexiones son más importantes que otras, por lo que tienen más importancia al
determinar el resultado. Al igual que las personas, las máquinas con redes neuronales aprenden a través de
sus experiencias. Cuando una máquina procesa un conjunto de datos, reconoce patrones, asigna más peso a la
información más importante, aprende a procesar entradas para desarrollar resultados más precisos y crea un modelo
a partir del que realiza pronósticos o decisiones futuras. Hay muchos tipos de redes neuronales, cada una con
diferente diseño, fortalezas y propósitos.

Más información
Video: “Redes neuronales y aprendizaje profundo no. 3”

Lista de recursos y actividades: “Redes neuronales”

Artículo: “¿Qué es el aprendizaje profundo?”

¿Qué es el procesamiento del lenguaje natural?
El procesamiento del lenguaje natural es la tecnología de IA utilizada para entender el lenguaje natural humano e
interactuar con él. El procesamiento del lenguaje natural potencia tecnologías como las experiencias de voz y los
asistentes, predictores de texto, verificaciones gramaticales, analizadores de texto (como los filtros de correo no
deseado) y traductores de idiomas.

Más información
Video: “Procesamiento del lenguaje natural no. 7”

Artículo: “Una sencilla introducción al procesamiento del lenguaje natural”

Video: “¿Cómo funcionan los chatbots? Explicación simple”

Artículo y video: “¿Qué son los chatbots?”

www.pbs.org/video/neural-networks-and-deep-learning-3-dw9eip/
www.youtube.com/playlist?list=PLZHQObOWTQDNU6R1_67000Dx_ZCJB-3pi
www.machinelearningmastery.com/what-is-deep-learning/
www.pbs.org/video/natural-language-processing-7-eroyod/
www.becominghuman.ai/a-simple-introduction-to-natural-language-processing-ea66a1747b32
www.youtube.com/watch?v=aDZc_UW7uNA
edu.gcfglobal.org/en/thenow/what-are-chatbots/1/

Proyectos prácticos de IA para el aula: Una guía para maestros de secundaria49

¿Qué tipos de consideraciones éticas rodean a la IA?
Todas las tecnologías de IA son desarrolladas por seres humanos. Ya sea que se hayan preprogramado con un
conjunto de reglas, o utilicen datos de entrenamiento para aprender, tendrán sesgos basados en aportes de humanos
y tomas de decisiones. Es importante que los alumnos entiendan que las decisiones de la IA no son objetivas,
así como entender qué partes interesadas se benefician de ciertos sesgos en las tecnologías. Más aún, muchas
tecnologías de IA recolectan, almacenan y aplican información personal identificable de los usuarios. Los alumnos
deben estar conscientes de los problemas de privacidad relacionados con estas tecnologías.

Más información
Plan de estudios: “Un plan de estudios sobre la ética de la inteligencia artificial para alumnos de secundaria”

Video: “Sesgos e imparcialidad algorítmica no. 18”

Artículo: “Problemas éticos de la IA”

Artículo: “Los 9 principales problemas éticos en la inteligencia artificial”

Video: “El dilema ético de los vehículos autónomos—Patrick Lin”

docs.google.com/document/d/1e9wx9oBg7CR0s5O7YnYHVmX7H7pnITfoDxNdrSGkp60/edit?usp=sharing
www.pbs.org/video/algorithmic-bias-and-fairness-18-4gxvyl/
www.forbes.com/sites/cognitiveworld/2020/12/29/ethical-concerns-of-ai/#738385b423a8
www.weforum.org/agenda/2016/10/top-10-ethical-issues-in-artificial-intelligence/
www.youtube.com/watch?v=ixIoDYVfKA0

Proyectos prácticos de IA para el aula: Una guía para maestros de secundaria50

APÉNDICE B

Concordancia con los estándares de
ISTE y AI4K12 Cinco grandes ideas en IA
Las siguientes tablas ofrecen un panorama completo de cómo concuerdan los proyectos de cada guía con los
Estándares de ISTE para los alumnos, la Competencias para el razonamiento informático de ISTE y AI4K12 Cinco
grande ideas en IA.

Guía Primaria Secundaria Materias
optativas Informática

Proyecto 1 2 3 4 1 2 3 4 1 2 3 4 1 2 3 4

Estándares de ISTE para los alumnos

Estudiante empoderado x x x x x x x x x

Ciudadano digital x x x x

Desarrollador de conocimiento x x x x x x x x

Diseñador innovador x x x x x x x

Razonador informático x x x x x x x x x x

Comunicador creativo x x x x x

Colaborador global x x x

Guía Primaria Secundaria Materias
optativas Informática

Proyecto 1 2 3 4 1 2 3 4 1 2 3 4 1 2 3 4

Competencias para el razonamiento informático de ISTE

Razonamiento
informático (Alumno)

x x x x x x x x x x x

Líder de equidad (Líder) x x x x x x

Colaboración en torno a la
informática (Colaborador)

x x x x x

Creatividad y diseño (Diseñador) x x x x x x x x x x

Integración del razonamiento
informático (Facilitador)

x x x x x x

Proyectos prácticos de IA para el aula: Una guía para maestros de secundaria51

Guía Primaria Secundaria Materias
optativas Informática

Proyecto 1 2 3 4 1 2 3 4 1 2 3 4 1 2 3 4

AI4K12 Cinco grandes ideas en IA

Percepción x x x x x x

Representación y razonamiento x x x x x x x x x

Aprendizaje x x x x x x x x x x

Interacción natural x x x x x x x

Impacto social x x x x x x x x x x x x x x x x

Proyectos prácticos de IA para el aula: Una guía para maestros de secundaria52

Equipo de desarrollo
Autores
Nancye Blair Black

Susan Brooks-Young

Contribuyentes al contenido
Jared Amalong, Oficina de Educación del Condado de Sacramento/Iniciativa AI4K12, Conocimientos sobre la materia
de IA

Anna Clarke, Lakeland Montessori Middle School, Uso de la IA para resolver problemas del medio ambiente

Rachel Smith, Newtown Public Schools, Desarrollo de una mirada crítica

Joseph South, International Society for Technology in Education (ISTE)

Otros colaboradores
Pam Amendola, Dawson County High School

Lynn Erikson, Stafford Public Schools

Yolanda Ramos, International Society for Technology in Education (ISTE)

Jennifer Smith, Monticello Middle School

Julie Snyder, Mellon Middle School

Casandra Woodall, International Society for Technology in Education (ISTE)

