
“Uso de las TIC en el tratamiento de niños de tercer grado con dislexia y

dificultades en las habilidades lingüísticas”

"Use of ICT in the treatment of third grade children with dyslexia and

 Language learning difficulties"

Ana Cristina Betancur Nieto (abetancur@unab.edu.co)

Universidad Autónoma de Bucaramanga – TEC Tecnológico de Monterrey

Consuelo Murillo

Tecnológico de Monterrey

Catalina Rodríguez Pichardo cmrodrig@itesm.mx

Tecnológico de Monterrey

RESUMEN: El objetivo de la investigación fue determinar si la implementación del software

libre EDILIM sirvió como herramienta de apoyo para el mejoramiento de la fluidez verbal en

alumnos de 9 a 10 años diagnosticados con dislexia. Inicialmente se identificó el nivel de

dislexia, luego, con base a los resultados obtenidos se llevó a cabo el diseño e implementación

de las estrategias empleando el software libre EDILIM. Falta incluir la metodología de casos.

La metodología de investigación aplicada al proyecto fue el estudio de casos que permitió

responder a la pregunta de investigación “¿Cómo implementar el software libre EDILIM en

alumnos de 8 y 9 años con dislexia para desarrollar habilidades lingüísticas? En el análisis de los

datos se optó por la investigación cualitativa descriptiva, en donde se logró evidenciar las

bondades de las nuevas tecnologías como herramientas de trabajo y no en un fin en sí mismo en

la adquisición de las habilidades lingüísticas.

Los principales hallazgos de la investigación radicó en demostrar que el uso de nuevos

entornos de enseñanza apoyadas en las TCI permitió a los niños el desarrollo de las habilidades

lingüísticas, además, adquirir autonomía en su propio aprendizaje.

PALABRAS CLAVES: Dislexia, software libre, habilidades lingüísticas, edilim.

1. ABSTRACT: The research’s aim was to determine whether the implementation of free software

EDILIM served as a support tool for improving fluency in students from 9-10 years diagnosed

with dyslexia. Initially the level of dyslexia was identified, then based on these results an

educational and technological intervention was designed. The intervention consisted on using

free software as EDILIM for supporting educational strategies for kids with dyslexia. A case

study methodology was used for this, it allowed answer the research question "How to

mailto:abetancur@unab.edu.co

implement free software EDILIM in students from 8 to 9 years with dyslexia in order to develop

language fluency? In the analysis of the data by descriptive qualitative research was chosen,

where it was possible to demonstrate the benefits of new technologies as tools and not an end in

itself in the acquisition of language skills.

The main findings of the investigation showed the use of new learning environments with ICT

allowed children to develop language skills and to gain autonomy in their learning process.

KEYWORDS: Dyslexia , free software, reading fluency, ICT

1. INTRODUCCIÓN

La lectura es una herramienta extraordinaria y uno de los pilares básicos para la adquisición del

conocimiento y la cultura en nuestra vida, nos permite estimular la imaginación, ampliar el

lenguaje y mejorar la comprensión del mundo. Es un conocimiento mediante el cual, el ser humano

desarrolla a plenitud la inteligencia, hace historia y se constituye como un ser social y

participativo. En el entorno escolar la dificultad lectora ha sido un problema frecuente entre los

estudiantes que los ha llevado al fracaso académico (Abad, 2012). Para este tipo de dificultades,

los entes educativos (docentes, administrativos) no cuentan con programas académicos que

atiendan las necesidades específicas de dicha población, es decir, el diseño de nuevas metodologías

de enseñanza que ayuden al desarrollo de operaciones cognitivas como la abstracción, análisis,

síntesis, inferencia, predicción y comparación, buscando que el alumno interactué con el texto y

pueda construir su propio conocimiento (Abad, 2012) Estas ideas deben estar fundamentadas por

autores o estudios previos, favor de retomar algunos de los autores de la tesis.

Ante estas dificultades, los docentes no cuentan con programas académicos que atiendan las

necesidades específicas de dicha población, es decir, el diseño de nuevas metodologías de

enseñanza que ayuden al desarrollo de operaciones cognitivas como la abstracción, análisis,

síntesis, inferencia, predicción y comparación, con la finalidad de que el alumno interactué con el

texto y pueda construir su propio conocimiento. La experiencia dice que las prácticas pedagógicas

uniformes y homogéneas no garantizan que todos los alumnos aprendan simultáneamente e

igualmente se sientan motivados. Las TIC ofrece una enseñanza multisensorial, en la cual son

estimulados los diferentes canales sensoriales enriqueciendo los procesos de aprendizaje, nos

permite integrar diferentes sistemas simbólicos que favorecen y estimulan a los alumnos a

desarrollar sus inteligencias más eficientes a niveles aún mayores y a trazar “puentes cognitivos”

entre éstas y las que les dificultan conseguir determinadas habilidades y destrezas (Pearson, 2010).

De acuerdo con Zubillaga (2006) la tecnología dispone de información en múltiples formatos,

ofreciendo la posibilidad de implementar diferentes estrategias de enseñanza con el fin de

enriquecer los procesos de aprendizaje por medio de la utilización de diferentes elementos

motivadores. Al incorporar las TIC como un recurso educativo permite a los estudiantes el acceso

a la información desde múltiples vías y de diversas formas, trabajando uno a uno los diferentes

contenidos educativos eligiendo para ellos los programas adecuados (Cabrero, 2000).

Por tal motivo el objeto de esta investigación es responder a la siguiente pregunta: “¿Cómo

implementar el software libre EDILIM en alumnos de 9 a 10 años diagnosticados con dislexia para

desarrollar la fluidez verbal?”. Con base a la pregunta de investigación, el objetivo general de este

estudio es determinar si la implementación del software libre EDILIM, desarrolla la fluidez verbal

en alumnos de 9 a 10 años diagnosticados con dislexia para reutilizar este apoyo tecnológico

educativo en centros educativos interesados en ofrecer ayuda a la población estudiantil con

dislexia.

2. METODOLOGÍA

La investigación cualitativa aplicada a este proyecto tiene como fin recoger la información

necesaria, es decir, recoger datos sin medición numérica para determinar la usabilidad y la

viabilidad del software educativo y así responder a la pregunta planteada en esta tesis “¿Cómo

implementar el software libre EDILIM en alumnos de 8 y 9 años con dislexia para desarrollar la

fluidez verbal?. Por lo tanto, lo que se pretende es demostrar que el uso de las TIC se pueden

convertir en una estrategia de apoyo para niños con dislexia. El método de investigación empleado

es un estudio de casos que pretende responder a los objetivos específicos tales como: Identificar

los niveles de dislexia, diseñar, implementar y analizar los resultados obtenidos de la

implementación de la estrategia de enseñanza para el desarrollo del proceso lector utilizando el

software libre – EDILIM. De acuerdo a Hernández (2010) el método de estudio de casos es una

metodología rigurosa que permite investigar fenómenos en los que busca respuesta a cómo y por

qué ocurren, estudiar un tema determinado, estudiar un fenómeno desde múltiples perspectivas y

explorarlo de manera más profunda para obtener un conocimiento más amplio.

Como modalidad de investigación se trata de tomar al individuo como sujeto único o unidad social

como universo de investigación y observación n=1. Todo hecho humano está sometido a leyes, en

vez de buscar casos conforme a la ley, se debe partir simplemente de casos particulares. La validez

y carácter probativo depende de su realidad, de su autenticidad y no de su frecuencia o de su

representatividad con respecto a un promedio estadístico. Lo esencial es analizar una situación

autentica en su complejidad real (Hernández, 2010).

 Dentro del enfoque de estudio de casos se puede considerar de acuerdo con los propósitos

metodológicos el modelo enfocado en el entrenamiento en la resolución de situaciones, si bien

requiere de la consideración de un marco teórico y la aplicación de sus prescripciones prácticas a

la resolución de determinados problemas, se exige que se atienda a la singularidad y complejidad

de contextos específicos. Se destaca el respeto a la individualidad y la necesidad de atender las

interacciones que se llevan a cabo en el escenario que está siendo objeto de estudio. Los resultados

obtenidos dentro de una situación determinada no proporcionan una “respuesta correcta”, se debe

estar abierto a múltiples soluciones según Hernández (2010). Yin (2002) distingue tres tipos de

objetivos diferentes: Exploratorio: cuyos resultados pueden ser usados como base para formular

preguntas de investigación. Descriptivo: intenta describir lo que sucede en un caso particular.

Explicativo: facilita la interpretación. Particularmente en este estudio se manejó, el tipo

descriptivo.

Dentro del modelo enfocado en el entrenamiento en la resolución de situaciones se puede

considerar un subtipo que es el caso centrado en la simulación, cuyo propósito es analizar las

variables que caracterizan el ambiente en donde se desarrolla la situación, identificar los problemas

y proponer soluciones estudiando de manera objetiva los hechos y acontecimientos narrados. Por

lo cual, se busca que los participantes se coloquen dentro de una situación, se involucren y

participen en el desarrollo del caso y formen parte de la situación.

Además, la investigación se caracteriza por ser un estudio de caso descriptivo, es decir, cualitativo

en donde se presenta un informe detallado de un fenómeno objeto de estudio, aportando

información básica generalmente sobre programas y prácticas innovadoras (Hernández, 2010). Al

ser descriptiva, tiene como objeto indagar la incidencia y los valores en que se manifiesta una o

más variables. El procedimiento es medir en un grupo de personas más variables y proporcionar

una descripción (Hernández, 2010). Por lo tanto, se pretende determinar y describir el empleo de

las TIC como una herramienta de apoyo para la adquisición de habilidades lectoras en niños que

presentan dificultades en las competencias lingüísticas.

Para la metodología de investigación de estudio de casos se tomó como referencia a Shaw (1999)

quien propone un esquema de pensamiento de diseño de investigación con ocho componentes

esenciales:

• Planteamiento del problema, preguntas de investigación y objetivos

• Revisión de la literatura y formulación de proposiciones

• Obtención de los datos

• Transcripción de los datos

• Análisis global

• Análisis profundo

• Conclusiones generales e implicaciones de la investigación

Para proceder a la recolección de los datos se empleó la encuesta semiestructurada, en la cual se

determina de antemano la información relevante que se quiere conseguir (Hernández, 2010), y su

ventaja radica en que las preguntas son planeadas y pueden ajustarse a los entrevistados. En este

sentido Shaw (1999,64) indica que “la investigación conducida dentro del paradigma cualitativo

está caracterizada por el compromiso para la recolección de los datos desde el contexto en el cual

el fenómeno social ocurre naturalmente y para generar una comprensión que está basada en las

perspectivas del investigador” (. Lo que significa, medir o recoger información de manera

independiente o conjunta sobre los conceptos o las variables a las que se refieren, esto es, su

objetivo no es indicar como se relacionan éstas (Hernández, 2010).

Fase I: Diagnóstico

Para dar inicio al diagnóstico se solicitó permiso a los padres de familia de los cinco niños

seleccionados, para tal efecto se les envió el instrumento “Carta de Consentimiento Informado”,

es el permiso que otorga el padre de familia para que sus hijos participen en la investigación y es

un compromiso adquirido por el investigador para el desarrollo del proyecto.

Para la prueba piloto se seleccionó al azar un estudiante del grado Tercero. El objetivo era observar

el grado de interactividad1 del niño con el producto o multimedia, conformado por diferentes

recursos que permite que el usuario establezca un proceso de actuación participativa-comunicativa

con el material e identificar las dificultades presentadas durante el proceso (Minguell, 2002).

Para la selección de la muestra las directoras de grupo del grado Tercero escogieron cinco

estudiantes teniendo en cuenta las siguientes características: dificultad en la lectura y la escritura,

dificultad para seguir instrucciones, dificultad en la transcripción de textos, falta de coherencia en

la redacción, dificultad en la comprensión lectora y dificultad para el seguimiento de instrucciones

orales y escritas.

A los niños seleccionados se les aplicó el “Test de lectura y escritura en español” para identificar

dificultades en la fluidez verbal y errores específicos en lectura y escritura. Esta evaluación

permite ver el estado inicial para posteriormente aplicar el entrenamiento y verificar si hubo avance

en esta habilidad. Los estudiantes se evaluaron en forma individual. Las pruebas se aplicaron en

el siguiente orden: Lectura de palabras: Tiempo de lectura de palabras, lectura de pseudopalabras:

1 Interactividad: Relación de comunicación entre un usuario/actor y un sistema (informático, vídeo u otro) Danvers
(1994)

Tiempo de lectura de pseudopalabras, Comprensión de palabras y frases, prosodia, escritura de

palabras, escritura de pseudopalabras.

Fase II. Procedimiento del diagnóstico

Para el análisis inicial se utilizó el “Test de lectura y escritura en español” de Sylvia Defior Citoler,

que permitió caracterizar al grupo con respecto a las habilidades metalingüísticas. Los estudiantes

se evaluaron de forma individual y se aplicaron en el siguiente orden: Lectura de palabras, Lectura

de pseudopalabras, Comprensión de palabras y frases, Prosodia, Escritura de palabras y

pseudopalabras, Lectura fluida de palabras, lectura no fluida de palabras, lectura fluida de

pseudopalabras, lectura no fluida de pseudopalabras (Jiménez, 2009).

El test LEE da una gran importancia a la evaluación de los procedimientos de lectura y escritura

de palabras, ya que constituyen el requisito obligatorio para poder acceder a la competencia del

lenguaje escrito. Una de las aportaciones del test LEE consiste en la posibilidad de distinguir entre

los niveles de lectura fluida y no fluida aceptables en función de la edad del niño y del tiempo de

lectura de palabras y pseudopalabras. El test LEE proporciona una clasificación de los tipos de

error que cometen los niños tanto en la lectura como escritura, facilitando el análisis cualitativo de

los mismos (Defior, 2006).

Fase III. Diseño de las actividades aplicando el software “Edilim”

Para el diseño de la multimedia se tuvo en cuenta las funciones para el diseño de software

educativo de Márques. Para la elaboración de las actividades se tomó como referencia los

ejercicios del Test de lectura y escritura – LEE. Estas actividades comprenden: Ejercicios de

complementar palabras por grafemas, Palabras encadenas, Dos listas de palabras para unir con una

flecha aquellas que comienzan con una misma sílaba y las que finalizan con idéntica sílaba, Formar

una palabra, Comprensión lectora, Sopa de letras y crucigramas, para la estructura de las

actividades se toma como base las teorías de Rufina Pearson a nivel primaria.

En esta etapa se define el tipo de software o plataforma tecnológica que sirva de soporte y

enriquecimiento de la didáctica en los modelos presenciales, produciendo una relación entre

inmersión y alejamiento diferente pero que interacciona con los dispositivos en el modelo

presencial (Pons, 2013, citado en Marqués, 2001). Desde esta perspectiva podemos decir que la

construcción del conocimiento se produce gracias a la interrelación entre el alumno y el contenido

de enseñanza y aprendizaje, que contribuye a que el estudiante pueda construir significados y

atribuir sentido a dicho contenido (Badia, 2005).

Para el diseño del material educativo se tuvo en cuenta algunas funciones según (Márques, citado

en Ortega, 2008):

• Función Instructiva: Alcanzar unos objetivos específicos

• Función Motivadora: Captar la atención

• Función Evaluadora: Responder a las respuestas y acciones

• Función Lúdica: Juego

• Función Innovadora: Nuevas metodologías de enseñanza

De acuerdo con Márques (2001) se deben considerar algunas cuestiones relacionadas con la

calidad a la hora de elaborar un material multimedia: Eficacia Didáctica, aspectos técnicos, y

aspectos pedagógicos.

Para llevar a cabo dicho fin se propuso el uso del software educativo “EDILIM”. EDILIM es un

software gratuito diseñado por Fran Macías que tiene como objetivo el diseño de material de

aprendizaje emulando un libro un software para la edición de actividades educativas, donde se

pueden desarrollar diferentes actividades como sopas de letras, asociaciones, actividades de texto,

es un software fácil de usar, además, las páginas se visualizan como si fueran un sitio web, pero

no es que se requiera internet para ello, sólo que para ver el libro se usa el mismo programa a través

del cual se navega por internet (ejemplo: Mozilla Firefox, Explorer, Chrome).

En el diseño del material se tuvó en cuenta el Diseño Interactivo de Kristof y Satran (1995). Esta

metodología consta de tres etapas:

• Diseño de la Información: Se establecen los objetivos y los usuarios a quien va destinado

• Diseño de la Interacción: Consta de la navegación, tipos de interacción y controles

• Diseño de la presentación: Se desarrolla la interfaz gráfica, los estilos y los elementos

multimedia.

Para la fase de validez del material interactivo se toma en cuenta algunas etapas según lo

establecido por Cabero (2002).

- Evaluación interna del programa. Se hace una revisión de todos los aspectos técnicos,

funcionales y diseño antes de salir la versión definitiva (Prueba Piloto).

- Evaluación mediante juicio de expertos.

Fase IV. Aplicación del Software “Edilim”

El software es instalado en el “Aula Picasso” dirigido por una maestra en educación especial como

una estrategia pedagógica.

Esta herramienta o software además de trabajar las competencias tecnológicas como escribir,

arrastrar, entre otras. Ofrece la posibilidad de trabajar la coordinación visomotora (dificultad

presente en la dislexia). Para los estudiantes es enriquecedor contar con una herramienta que sea

motivadora y de gran utilidad (Martínez, 2011)

Para llevar a cabo la prueba piloto se seleccionó un estudiante del grado tercero al azar que

interactuó con el programa y poder evaluar los aspectos técnicos, pedagógicos, motivacional y de

interacción con el software. De esta manera, lograr su implementación con los cinco niños

seleccionados. Las actividades que se implementaron en la aplicación del software fueron las

siguientes:

Habilidad Actividad

Segmentación silábica Decir cuántas sílabas tiene una palabra

Omisión de sílabas Pedir que omita una determinada sílaba.

Sustitución de sílabas Pedir que sustituya una determinada sílaba de la palabra por otra que le demos.

Encontrar sílabas ocultas

oralmente

Le pedimos que nos indique la sílaba oculta o trocito que falta en la palabra “Fri-

rifico” y tendría que responder “go”.

Identificar qué sílaba se repite

en dos palabras distintas

Ejemplo: ¿Qué trocito suena igual en explanada y plano? “pla”.

Ejercicios de ordenar sílabas

para formar palabras

Ordena las sílabas para formar una palabra. Por ej. “lla – tor – ti” / “tortilla”.

Ejercicios de completar
palabras con sílabas

Ejemplo: Cara__lo, tendría que escribir “me”.

Ejercicios de deletreo de

palabras

Igual que los dictados de sonidos, se puede hacer juegos de deletreo en los que

trabaja el nombre de las letras, aunque para los disléxicos es más importante

trabajar el sonido de los grafemas que el nombre de las letras.

Discriminación visual de

sílabas o grafemas

Ejemplo, escribir varias sílabas o letras, (acordes a lo que se trabaja en el momento

o en las que se observe mayor dificultad) y se pide encontrar y circular las que se

nombren en el momento

Encontrar el grafema, sílaba o

palabra igual al modelo

Entre otros visualmente parecidos, con diferente orientación o estructura silábica.

Sustituir una determinada

palabra en una frase

Qué quedaría si sustituimos la 3º palabra de la oración por la palabra “sol”; “Mis

amigos sol hoy a casa por la tarde”.

Escribir oraciones con un

determinado número de

palabras dando alguna

instrucción previa

Ejemplo escribir una frase de 8 palabras con el binomio “volar- noche”; Por la

noche vi volar un pájaro azul”.

Omitir una determinada
palabra de una frase

Qué quedaría si quitamos la 3º palabra de la oración: “Mis amigos vienen hoy a
casa por la tarde” / “Mis amigos hoy a casa por la tarde”.

Sustituir una determinada

palabra en una frase:

 Qué quedaría si sustituimos la 3º palabra de la oración por la palabra “sol”; “Mis

amigos sol hoy a casa por la tarde”.

Figura 1. Sopa de letras en Edilim

Figura 2. Unir cada imagen con su palabra en Edilim

Fase V. Recolección de los datos

Para la recolección de los datos se aplicó el diseño no experimental cuyo alcance es descriptivo en

donde se toma una sola unidad de análisis que en el caso de la investigación es el uso de software

libre para la adquisición de habilidades lectoras. Como primer paso a los niños seleccionados se

les aplicó el test de lectura y escritura para diagnosticar dificultades en la habilidad lectura. Los

ítems evaluados fueron los siguientes: lectura de palabras y pseudopalabras, comprensión de

palabras y frases, prosodia, escritura de palabras, pseudopalabras, lectura fluida y no fluida de

palabra y lectura fluida y no fluida de pseudopalabras. Seguidamente, se realizó una prueba piloto

en donde un estudiante escogido al azar interactuó con el material multimedia para observar las

dificultades presentadas y a partir de esta información realizar los ajustes técnicos, gráficos y

pedagógicos necesarios.

En la siguiente etapa los cinco niños seleccionados realizaron durante cinco días consecutivos una

clase por cada día en el programa diseñado en EDILIM. El propósito es evaluar el material

interactivo y complementar de manera significativa los procesos de aprendizaje. Según (Vygotski

,1979, citado en Minguell, 2002):

“De esta manera, si los productos multimedia emplean nuevos códigos simbólicos (nuevos

elementos con significación: iconos, hipertextos, enlaces…) y nuevas estructuras sintácticas

(estructuras no líneas, estructuras indexadas…), las personas desarrollarán nuevas estrategias para

interpretar los mensajes que se vehiculan a través de ellos y para relacionarse con ellos; de manera

que sus habilidades cognitivas o posibilidades de aprendizaje podrán verse modificadas.”

Al finalizar el niño aplicaba por cada clase el instrumento “Registro de aprendizaje” elaborado en

la plataforma www.questionpro.com con el fin de evaluar el grado de interacción y usabilidad del

http://www.questionpro.com/

software, es decir, que cumpliera con los principios básicos de: simplicidad, coherencia, claridad,

adaptabilidad junto con la calidad del entorno visual (armonía, unidad, equilibro, la utilización

del espacio y el tiempo) y los aspectos pedagógicos. Los niños estuvieron acompañados por el

director de grupo del grado tercero, el psicólogo de preescolar y la fonoaudióloga quienes a su vez

evaluaron la usabilidad del material educativo empleando el instrumento “Criterios para la

evaluación del material educativo” también elaborado en la plataforma www.questionpro.com.

Para el diseño del instrumento “Registro de Aprendizaje” se consideraron 12 ítems compuesto por

cinco subcategorías representado de la siguiente manera: 1 – Muy insatisfecho, 2 – Insatisfecho, 3

– Neutral, 4 – Satisfecho, 5 – Muy Satisfecho. Para la elaboración del instrumento se tomó como

referencia a Pere Marqués. La recolección de los datos se realizó utilizando el instrumento de la

encuesta semiestructurada en el siguiente orden:

Con el propósito de verificar la funcionalidad, detectar falencias y parte del proceso de validación

y medición de fiabilidad del instrumento para su posterior mejoramiento, los niños evaluaron el

material multimedia al finalizar cada actividad con el instrumento “Registro de Aprendizaje”

Los jueces evaluadores del software que estuvieron presentes durante cada aplicación del mismo

(Fonoaudiologa, el psicólogo y la docente directora de grupo), evaluaron la usabilidad del material

multimedia con el instrumento “Criterios para la evaluación del material educativo”. La evaluación

se hizo en forma física durante la interacción de los cinco niños con el programa y luego

consignaron los datos en la plataforma http://valoracionsoftwear.questionpro.com

Fase VI. Análisis de la información

Para el análisis de la información se basa más en la opinión que en los datos estadísticos. Se trata

de recopilar la información para luego construir una narración en torno a ella. Se trata de juzgar

tendencias más no analizar cada detalle de la información. El análisis de la información de un

estudio de casos se basa es en la opinión y está diseñado para provocar un debate congruente. No

hay respuestas correctas o incorrectas.

Para el proceso de verificación se llevó a cabo mediante el análisis con los participantes en el

momento de la recogida de datos y mediante método de triangulación de información, que consiste

en analizar los hallazgos obtenidos en la aplicación de diversos instrumentos y fuentes de

información. Para llevar a cabo la triangulación se utilizó una tabla de doble entrada en donde se

consideraron las dificultades en los procesos lectores (Dislexia) como variable dependiente y el

uso del software libre “Edilim” como variable independiente, los instrumentos que

proporcionarían la información para cada variable, la muestra de la que se recaba la información,

los resultados más relevantes en cada una de las variables, evidencias de los resultados obtenidos

(Graficas, números, tablas, expresiones) así como la referencias teóricas en las que se fundamente.

Variables Instrumentos

que midieron

estas variables

Muestra

participante que

respondieron los

instrumentos

Resultados

relevantes

relacionados

con las

variables

Evidencias de

estos resultados

(gráficas,

figuras,

número de

tablas,

expresiones,

etc.)

Proposiciones

Teóricas

Variable
dependiente:

Para esta variable se

utilizó el test de

lectura y escritura -

LEE.

Los participantes

correspondieron a

cinco estudiantes,

de los cuales, uno

La mayoría de los

estudiantes

diagnosticados

con dificultades

Para el análisis de

los resultados del

test LEE se hace

una descripción

Para la

investigación se

toma como

referente teórico

http://www.questionpro.com/
http://valoracionsoftwear.questionpro.com/

Dificultades
en los

procesos

lectores

(Dislexia)

El test se centra

principalmente en la

evaluación de los

dos grandes

componentes de la

lectura, el
reconocimiento de

palabras y la

comprensión

lectora.

era una niña y los

cuatro eran niños.

lectoras presentan

un déficit

significativo en

las tareas que

evalúan los

procesos
subléxicos y

léxicos.

cualitativa de cada

uno de los cinco

casos

a Rufina Pearson

quien propone

para el

tratamiento de

niños con

dificultades en la
adquisición de

habilidades

lectoras el diseño

de un programa

que conste de

diversas

actividades para

el desarrollo de

destrezas básicas

como la

decodificación

fonológica
(fortalecimiento

de la ruta no-

léxica), el

reconocimiento

ortográfico

(fortalecimiento

de la ruta léxica)

y la fluidez

lectora

(fortalecimiento

de la selección
para la aplicación

de ambas rutas).

Estas destrezas se

promueven

mediante la

enseñanza

explícita de

estrategias de

análisis-síntesis

fonético y

ortográfico, de
fluidez lectora y

de entrenamiento

en hábitos de

lectura eficaces

para incorporar a

la lectura de

textos.

El entrenamiento

combinado en

conciencia

fonológica y en

las
correspondencias

grafema–fonema

(reconocimiento

de letras) en edad

temprana acelera

el desarrollo

de habilidades de

lectura (Torgesen

, et.al. 1997)

Variable

independient

e: Uso del
software

libre

“Edilim”

Para la evaluación
del software por

parte del estudiante

se utilizó el

instrumento

“Registro de

Aprendizaje”

Se les aplico a los
cinco estudiantes

que tuvieron

interacción con el

material multimedia

El 36% de los
niños consideran

la herramienta

motivadora, el

64% consideran

que la herramienta

le permite

autoevaluarse, el

33% consideran

que pueden

interactuar con la

herramienta sin

ninguna
dificultad, el 60%

está muy

satisfecho con el

diseño gráfico, es

agradable y

motivador. El

76% está muy

satisfecho con el

programa porque

estimula el deseo

de aprender. Lo
que el material

multimedia

responde a las

necesidades de los

niños para trabajar

las habilidades

lectoras

Tabla 1 a la Tabla
12

Corresponde a

cada uno de los 12

items evaluados

por los cinco niños

Un software
educativo es

aquel que cumple

con las normas de

ser lúdico,

innovador,

expresivo,

motivador,

instructivo e

informativo y de

esa manera ser un

medio didáctico,

a través del cual
se puede

individualizar el

trabajo,

potenciando el

aprendizaje. Para

el diseño del

material

educativo se tuvo

en cuenta algunas

funciones según

(Márques, citado
en Ortega, 2008):

 Para la evaluación

del instrumento por

parte de los 3 jueces

se utilizó el

instrumento
“Criterios para la

evaluación del

material educativo”

se consideraron:

La usabilidad

Solidez

Flexibilidad

Contenido

Contenido

Sociocultural

Diseño pedagógico

Los 3 jueces:

La fonoaudióloga

El psicólogo de

preescolar y

Una docente de
Tercero de Primaria

Los 3 jueces

considera que el

programa es de

fácil manejo,

como también que
las actividades

proporciona a los

niños de mejorar

sus habilidades

lectoras

La respuesta a la

modalidad de las

actividades varían

de acuerdo al nivel

de dificultad, está

divida en bueno,

muy bueno y
excelente. En

cuanto a la

Tabla 13 a la

Tabla 32

Corresponde a

cada uno de los 28

items evaluados
por los 3 jueces.

flexibilidad todos

concuerdan en que

el programa se

adapta a las

necesidades del

grupo. Los
contenidos no van

de acuerdo con los

contenidos

trabajados en el

aula de clase por

lo que las

opiniones

estuvieron

divididas entre

malo, excelente y

muy bueno. En el

diseño pedagógico
el programa

cumple con los

criterios en cuanto

a la edad y las

características de

los estudiantes.

Cuadro 2. Triangulación de los datos

3. RESULTADOS ALCANZADOS

Categoría: Registro de Aprendizaje

Los resultados se dividieron en los siguientes indicadores: Motivación, Avances (habilidades y

destrezas), Interactividad, Impacto visual (le gusta o no el colorido e imágenes) y Adaptabilidad

(Usabilidad).

Caso 1

Motivación Me motivo frente a las actividades de informática y las realizo

con interés y entusiasmo

Te permite avanzar de acuerdo a tu propio ritmo de aprendizaje

Muy satisfecho

Impacto visual Las actividades poseen imágenes, sonido, que me facilitan la

interacción con el programa”

Te gustan los dibujos y los colores que ves en las actividades”

Satisfecho

Interactividad Puedo interactuar con las actividades sin ninguna dificultad

Las actividades poseen imágenes, sonido, que me facilitan la

interacción con el programa”

Puedo resolver, corregir y reparar los errores en mis respuestas

Te parece fácil el manejo del programa

Muy satisfecho

Avances Muestro avances en el proceso, familiarizándome y ejecutando

las diferentes actividades que me propongo

Las actividades me permiten adquirir habilidades y/o destrezas

Me permite avanzar a mi propio ritmo”,

Te permite avanzar de acuerdo a tu propio ritmo de aprendizaje

Muy satisfecho

Adaptabilidad

(Usabilidad)

El contenido se adapta o se relaciona con tu propia realidad Satisfecho

Cuadro 1. Resultados del Registro de Aprendizaje Caso 1

Caso 2

Motivación Me motivo frente a las actividades de informática y

las realizo con interés y entusiasmo

Te permite avanzar de acuerdo a tu propio ritmo de

aprendizaje

Satisfecho

Impacto visual Las actividades poseen imágenes, sonido, que me

facilitan la interacción con el programa”

Te gustan los dibujos y los colores que ves en las

actividades”

Satisfecho

Interactividad Puedo interactuar con las actividades sin ninguna

dificultad

Las actividades poseen imágenes, sonido, que me

facilitan la interacción con el programa”

Puedo resolver, corregir y reparar los errores en mis

respuestas

Te parece fácil el manejo del programa

Satisfecho

Avances Muestro avances en el proceso, familiarizándome

y ejecutando las diferentes actividades que me

propongo

Las actividades me permiten adquirir habilidades

y/o destrezas

Me permite avanzar a mi propio ritmo”,

Te permite avanzar de acuerdo a tu propio ritmo de

aprendizaje

Satisfecho

Adaptabilidad

(Usabilidad)

El contenido se adapta o se relaciona con tu propia

realidad

Satisfecho

Cuadro 3. Resultados del Registro de Aprendizaje Caso 2

Caso 3

Motivación Me motivo frente a las actividades de informática y las

realizo con interés y entusiasmo

Te permite avanzar de acuerdo a tu propio ritmo de

aprendizaje

Satisfecho

Impacto visual Las actividades poseen imágenes, sonido, que me facilitan

la interacción con el programa”

Te gustan los dibujos y los colores que ves en las

actividades”

Satisfecho

Interactividad Puedo interactuar con las actividades sin ninguna

dificultad

Las actividades poseen imágenes, sonido, que me facilitan

la interacción con el programa

Puedo resolver, corregir y reparar los errores en mis

respuestas

Te parece fácil el manejo del programa

Muy satisfecho

Avances Muestro avances en el proceso, familiarizándome y

ejecutando las diferentes actividades que me propongo

Las actividades me permiten adquirir habilidades y/o

destrezas

Me permite avanzar a mi propio ritmo

Te permite avanzar de acuerdo a tu propio ritmo de

aprendizaje

Satisfecho

Adaptabilidad

(Usabilidad)

El contenido se adapta o se relaciona con tu propia realidad Satisfecho

Cuadro 4. Resultados del Registro de Aprendizaje Caso 3

Caso 4

Motivación Me motivo frente a las actividades de informática y

las realizo con interés y entusiasmo

Te permite avanzar de acuerdo a tu propio ritmo de

aprendizaje

Satisfecho

Impacto visual Las actividades poseen imágenes, sonido, que me

facilitan la interacción con el programa”

Te gustan los dibujos y los colores que ves en las

actividades”

Muy satisfecho

Interactividad Puedo interactuar con las actividades sin ninguna

dificultad

Las actividades poseen imágenes, sonido, que me

facilitan la interacción con el programa

Muy satisfecho

Puedo resolver, corregir y reparar los errores en mis

respuestas

Te parece fácil el manejo del programa

Avances Muestro avances en el proceso, familiarizándome y

ejecutando las diferentes actividades que me

propongo

Las actividades me permiten adquirir habilidades

y/o destrezas

Me permite avanzar a mi propio ritmo”,

Te permite avanzar de acuerdo a tu propio ritmo de

aprendizaje

Muy satisfecho

Adaptabilidad

(Usabilidad)

El contenido se adapta o se relaciona con tu propia

realidad

Muy satisfecho

Cuadro 5. Resultados del Registro de Aprendizaje Caso 4

Caso 5

Motivación Me motivo frente a las actividades de informática

y las realizo con interés y entusiasmo

Te permite avanzar de acuerdo a tu propio ritmo

de aprendizaje

Muy satisfecho

Impacto visual Las actividades poseen imágenes, sonido, que me

facilitan la interacción con el programa”

Te gustan los dibujos y los colores que ves en las

actividades”

Muy satisfecho

Interactividad Puedo interactuar con las actividades sin ninguna

dificultad

Las actividades poseen imágenes, sonido, que me

facilitan la interacción con el programa”

“Puedo resolver, corregir y reparar los errores en

Muy satisfecho mis respuestas

Te parece fácil el manejo del programa

Muy satisfecho

Avances Muestro avances en el proceso, familiarizándome

y ejecutando las diferentes actividades que me

propongo

Las actividades me permiten adquirir habilidades

y/o destrezas

Muy satisfecho

Me permite avanzar a mi propio ritmo”,

Te permite avanzar de acuerdo a tu propio ritmo

de aprendizaje

Adaptabilidad El contenido se adapta o se relaciona con tu propia

realidad

Muy satisfecho

Cuadro 6. Resultados del Registro de Aprendizaje Caso 5

De acuerdo a los anteriores resultados podemos concluir que el material interactivo responde a las

temáticas requeridas y a los objetivos postulados. Se adecua a las capacidades de los alumnos a

quienes va dirigido, las actividades son presentadas de manera atractiva y se adecuan al grado de

desarrollo evolutivo psicomotriz y a los intereses de los niños. Cumple con las funciones de diseño

(gráfica y técnica) convirtiéndose en un complemento para que los contenidos sean eficientes en

los procesos de aprendizaje.

Categoría: Resultados de la evaluación del Software

En esta categoría se consideraron 28 preguntas en el instrumento denominado “Evaluación del

Software”, se utilizó una escala de 1 al 5, dónde el mayor puntaje representa lo óptimo (1: Malo,

2: Regular, 3: Bueno, 4: Muy bueno, 5: Excelente). Los resultados obtenidos en cada uno de ellos

se muestran a continuación. Las categorías de la evaluación fueron: Usabilidad, flexibilidad,

contenido, diseño pedagógico.

Los resultados de os jueces fueron los siguientes:

Indicador Juez 1 Juez 2 Juez 3

Usabilidad Excelente Muy Bueno Muy Bueno

Flexibilidad Excelente Excelente Muy Bueno

Contenido Muy Bueno Excelente Bueno

Diseño Pedagógico Excelente Excelente Muy Bueno

Cuadro 2. Valoración del software por jueces

Con relación a la usabilidad del software, uno de los tres jueces participantes considera que es

excelente y dos como muy bueno. De acuerdo a los jueces las actividades y tipos de ejercicios son

variables y se evidencian cambios cuando se está construyendo la respuesta. Además de que el

software puede integrarse a los procesos trabajados con el grupo. Puesto que las actividades varia

tomando en cuenta el nivel de dificultad, las respuestas estuvieron divididas, pues mientras uno

indicó que es bueno, el otro lo marca como muy bueno y otro excelente.

En lo que respecta a flexibilidad o la libre navegación en el software, los jueces en su mayoría

mencionan que es excelente. Porque permite el uso de diferentes tipos de diálogos intertextual,

verbal, visual. Destacan que el manejo del paso de una tarea a otra por parte de los estudiantes, es

excelente. Resaltan como algo excelente el permitir a los alumnos poder hacer correcciones cuando

identifican sus errores. Además evalúan como excelente el tiempo de respuesta del sistema frente

a la acción del usuario.

En relación al contenido es decir que si las nociones corresponden a los procesos trabajados en

clase, las opiniones estuvieron divididas, pues mientras uno indicó que es malo, el otro lo marca

como muy bueno y otro excelente. Pues se considera que los temas no se encuentran incluidos

dentro de las actividades que se realizan dentro del aula de clase. Además en su mayoría las

actividades favorece el aprendizaje significativo, puesto que los elementos son familiares dentro

de su contexto inmediato del usuario

Por su parte en el diseño pedagógico y ver si los objetivos planteados acordes a la intención

formativa del docente, dos de los tres jueces estuvieron de acuerdo que es excelente y uno marcó

como muy bueno. Esto en relación a las instrucciones que se integran con la experiencia previa

del estudiante, además de que las actividades planteadas logran motivar al estudiante, así como el

tiempo de duración de las actividades está acorde con la edad del estudiante, lo que motiva al uso

de la misma por parte de los usuarios para la que fue diseñada. Destacan también que el uso del

software propició el trabajo colaborativo.

Por tanto y de acuerdo a los criterios de usabilidad del material educativo y de acuerdo con la

recolección de los datos anteriores, podemos concluir que se establece una interacción entre el

estudiante y el material interactivo, los códigos simbólicos son comprendidos por el usuario

estableciéndose una comunicación, los tiempos de respuesta son adecuados, además que le permite

corregir sus propios errores, los contenidos son acordes con su edad. Se resalta la importancia de

incluir en los planes de clases los contenidos trabajados en esta investigación.

De acuerdo con Fernández, Server, Carballo (2006) para el diseño de un material educativo se

debe cumplir con tres funciones: la función tradicional de instrumento para que los alumnos

adquieran un nivel mínimo de conocimientos informáticos; la de apoyar y complementar

contenidos curriculares; y, la de medio de interacción entre profesores y alumnos, entre los mismos

alumnos y entre los propios profesores.

En cuanto a la evaluación del material los estudiantes encontraron el software muy agradable,

atractivo, fácil de manejar, les permitió adquirir habilidades y destrezas; les dio la posibilidad de

corregir sus propios errores y avanzar a su propio ritmo. Según Rufina Pearson se debe elegir

múltiples combinaciones de modos y modalidades que promuevan el aprendizaje significativo. El

aprendizaje significativo ocurre cuando el alumno retiene información relevante, organiza la

información, realiza una representación coherente de la misma y efectúa las correcciones

respectivas a las representaciones.

En este sentido, los estudiantes están permanentemente activos al interactuar con diferentes

herramientas tecnológicas y mantienen un alto grado de implicación en el trabajo. La versatilidad

e interactividad del computador y la posibilidad de “dialogar” con él atrae y mantiene su atención.

4. DISCUSIÓN DE LOS RESULTADOS

.

El propósito de incluir las tecnologías como instrumento para el entrenamiento en las habilidades

lectoescritoras es posibilitar la mejora cualitativa en los procesos de enseñanza y aprendizaje,

como desarrollar capacidades y competencias, atender las individualidades y necesidades

especiales que le permitan dar un carácter significativo.

Las tecnologías son excelentes medios que facilitan la comunicación oral y escrita, la adquisición

del lenguaje. Estos recursos motivan al estudiante, le permiten darse de cuenta de sus propios

errores y poder experimentar. De acuerdo con Bueno (1996) los avances tecnológicos son más que

recursos instrumentales, ya que estos están modificando por completo la vida del ciudadano

influyendo decisivamente en un nuevo estilo de vida.

El uso de software libre trae consigo la libertad de ejecutar un programa, libertad para modificarlo,

libertad para redistribuir el programa en su versión original o derivada (ya sea de forma gratuita o

comercial) (Stallman, 2002). Además, se busca un engranaje entre educación, creatividad-

innovación y software libre, y a partir de esta combinación lograr apoyar la gestión de los

contenidos educativos (componente pedagógico).

En este sentido las TIC promueve el aprendizaje por recepción; con una construcción activa y

participativa del conocimiento por los propios alumnos, las TIC facilita el aprendizaje por

descubrimiento. Las TIC ofrece posibilidades didácticas para facilitar los procesos de enseñanza-

aprendizaje en función del contexto del aula, las características de los alumnos, así como los

propósitos y los contenidos educativos (Benítez, 2013). En este sentido, un software educativo

debe ser lúdico, innovador, expresivo, motivador, instructivo e informativo a través del cual se

puede individualizar el trabajo, potenciando el aprendizaje Contreras (citado en Quintero, 2005).

Según Rufina Pearson (2010) se debe elegir múltiples combinaciones de modos y modalidades

que promuevan el aprendizaje significativo. El aprendizaje significativo ocurre cuando el alumno

retiene información relevante, organiza la información, realiza una representación coherente de la

misma y efectúa las correcciones respectivas a las representaciones.

De acuerdo a Benítez (2013) menciona que la innovación educativa pretende mejorar las prácticas

educativas; por ello, las TIC ofrece posibilidades didácticas para facilitar los procesos de

enseñanza-aprendizaje en función del contexto del aula, las características de los alumnos, así

como los propósitos y los contenidos educativos.

Los principales hallazgos de esta investigación radican en demostrar que el uso de nuevos entornos

de enseñanza le permiten a los niños con dificultades lectoescritoras el desarrollo de las habilidades

lingüísticas conociendo sus elementos (letras, sonidos, sílabas y palabras) en un viaje lleno de

actividades lúdicas.

Para próximas investigaciones se puede plantear la creación de entornos virtuales que sirvan como

herramientas que ayuden a complementar con actividades de lectura de textos donde se trabajen

conductas lectoras, se estimule el placer por la lectura y se promueva la escritura de apoyo para el

desarrollo de competencias lingüísticas. Además, de invitar a los docentes a generar pautas que les

sirva para enriquecer sus procesos de enseñanza. Dando pie a las siguientes preguntas de

investigación:¿Qué herramientas tecnológicas ayudarían a mejorar la habilidad lectora y cuáles

serían sus ventajas?, ¿Cuáles son los aportes de las TIC para el desarrollo de las competencias

lingüísticas?, ¿Qué aspectos se deben evaluar en los procesos lectoescritores y cómo aplicarlos en

las TIC convirtiéndolo en una herramienta de apoyo?

Referencias

Abad, C., Bocanegra.,Y. & Giraldo, C. (2012). Caracterización Neuropsicológica de los

Trastornos Específicos del Aprendizaje en una Muestra de Niños Pereiranos. Recuperado

de: http://neurociencias.udea.edu.co/revista/PDF/REVNEURO_vol12_num2_6.pdf

Badia, A., Barberá, E., Coll, C. y Rochera, M. (2005) La utilización de un material didáctico

autosuficiente en un proceso de aprendizaje autodirigido. RED. Revista de Educación a

Distancia. núm. III, abril. pp. 1-18. Universidad de Murcia. España

Recuperado de: http://www.redalyc.org/articulo.oa?id=54709601

Benítez, S, Caballero, R., Gómez, D, & Domínguez, A. (2013). El uso didáctico de las TIC en

escuelas de educación básica en México. Revista Latinoamericana de Estudios Educativos

(México), 43(3). 99-131. México D.F. Recuperado de:

http://www.redalyc.org/pdf/270/27028898004.pdf

Bueno, M.J. (1996).Influencia y repercusión de las NNTT de la información y la comunicación

en la educación. Revista Bordón 48 (3), pp 347-354. SEP Madrid.

Cabero,J. (2002). Diseño y evaluación de un Material multimedia y Telemático para la

formación y perfeccionamiento del Profesorado universitario para la utilización de las

nuevas Tecnologías aplicadas a la docencia. Recuperado de: http://tecnologiaedu.us.es

Biblioteca Virtual.

Defior, S. (2006). Test de Lectura y Escritura – LEE 1° a 4° de educación primaria. Manual

Técnico. Paidós.

Fernández, R. R., Server, P. M. y Carballo, E. (2006). Aprendizaje con nuevas tecnologías

paradigma emergente. ¿Nuevas modalides de aprendizaje? Edutec 1(6), 1-24. Recuperado de

http://edutec.rediris.es/Revelec2/revelec20/raul20.pdf
Glibert J.E., & Han, C.Y. (1999). Arthur: An Adaptive Instruction System Based on Learning

Styles. In Proceedings of ED-MEDIA 1999-World Conference on Educational Multimedia,

Hypermedia & Telecommunications. USA.

Hernández, S. (2010). Metodología de la investigación. Recuperado de:

http://www.academia.edu/6399195/Metodologia

de_la_investigacion_5ta_Edicion_Sampieri

Jiménez., J. (2009), Prevalencia de las dificultades específicas de aprendizaje: La dislexia en

español. Anales de psicología. 25(1).Recuperado de:

http://www.um.es/analesps/v25/v25_1/09-25_1.pdf

Kristof, R; Satran, A.(1995) Diseño Interactivo. Editorial Anaya Multimedia S.A.España

Lara, L. (2004). Introducción a un modelo complejo de los softwares multimediales educativos.

RED Revista de educación a distancia. Recuperado de: http://www.um.es/ead/red/12

López, Y., (2011). Diseño de un Programa Computacional Educativo (Software) para la

Enseñanza de Balance General. 4(3), 23-30. Recuperado

de: http://dx.doi.org/10.4067/S0718-50062011000300004.

Marqués, P., (2001). Entornos formativos multimedia: elementos, plantillas de

evaluación/criterios de calidad. Recuperado de:

http://www.televisioneducativa.gob.mx/cete/snovo/pdf_investigaciones/entornos_formativ

os_multimedia.pdf.

http://neurociencias.udea.edu.co/revista/PDF/REVNEURO_vol12_num2_6.pdf
http://www.redalyc.org/articulo.oa?id=54709601
http://www.redalyc.org/pdf/270/27028898004.pdf

Martínez, K., & Díaz, M., & Quintero, F. (2011). Herramienta Tecnológica para el Tratamiento

de las Dificultades en el Aprendizaje que Presentan los Niños y Niñas con Dislexia en

Panamá. Recuperado de: http://www.ciditic.utp.ac.pa/documentos/2012/pdf/SEDI-PA.pdf

Minguell, E. (2002). Interactividad e Interacción. Revista Latinoamericana de Tecnología

Educativa.1 (1). Recuperado de:

http://mascvuex,unex.es/revistas/index.php/relatec/article/view/2

Monreal, B. (1996). Influencia y repercusión de las nuevas tecnologías de la información y de la

comunicación en la educación. Revista Bordón. 48(3). 347-354. Madrid. Sociedad

española de pedagogía.

Ortega, A., & Sierra, L. (2008). Diseño de contenidos digitales bajo la perspectiva de software

educativo "un escenario de innovación educativa". Télématique, 7(2), 98-117. Venezuela.

Recuperado de: http://www.redalyc.org/pdf/784/78470206.pdf

Pearson, R. (2010). Programa de entrenamiento cognitivo en habilidades lectoras. Juego de

estrategias lectoras. JEL.

Quintero, H & Portillo, L & Luque, R & González, M. (2005). Desarrollo de software educativo:

una propuesta metodológica. Telos, 7(3), 383-396. Venezuela. Recuperado de:

http://www.redalyc.org/articulo.oa?id=99318837004

Shaw, E. (1999). A guide to the Qualitative Research Process: Evidence from a Small

Firm Study. Qualitative Market Research: An International Journal, 2(2): 59-70.
Soto, F. y Rodríguez, V.(2004). Tecnología, Educación y diversidad: Retos y Realidades de la

Inclusión Digital. En conserjería de Educación y Cultura. Recuperado de:

http://www.tecnoneet.org/actas2004.php

Universidad de Sevilla (2013). La formación e investigación en el campo de la tecnología

educativa. Revista Fuentes. Junio. Número 13. Recuperado el día 20 de Septiembre en:

http://es.slideshare.net/EscuelaBicentenario/la-formacin-e-investigacin-en-el-campo-de-la-

tecnologa-educativa

Vygotsky, Lev. (1991). El desarrollo de los procesos psicológicos superiores. Barcelona: Crítica.

(Trad. de la edición estadounidense de 1978, que reúne trabajos del autor de 1930, 1933 y

1935, entre otros)

Yin, R. K. (2002). Case Study Research, Design and Methods, 3rd ed. Newbury Park, Sage

Publications.

Zubillaga, D. (2006).Enseñanza virtual accesible: Principios para el desarrollo de entornos

virtuales de enseñanza y aprendizaje accesibles. Las Tecnologías en la escuela Inclusiva:

nuevos escenarios, nuevas oportunidades. Región de Murcia.

http://www.ciditic.utp.ac.pa/documentos/2012/pdf/SEDI-PA.pdf
http://mascvuex,unex.es/revistas/index.php/relatec/article/view/2
http://www.redalyc.org/pdf/784/78470206.pdf
http://www.redalyc.org/articulo.oa?id=99318837004
http://www.tecnoneet.org/actas2004.php
http://es.slideshare.net/EscuelaBicentenario/la-formacin-e-investigacin-en-el-campo-de-la-tecnologa-educativa
http://es.slideshare.net/EscuelaBicentenario/la-formacin-e-investigacin-en-el-campo-de-la-tecnologa-educativa

