
1

SIN VISIÓN EN LA EDUCACIÓN

Autor:

ÁNGEL ANDRÉS PICO QUINTERO

Tutor:

FABIO NEIRA

UNIVERSIDAD MILITAR NUEVA GRANADA

FACULTAD DE EDUCACIÓN

ESPECIALIZACIÓN EN DOCENCIA UNIVERSITARIA

2015

2

Sin visión en la Educación

Ángel Andrés Pico Quintero 1.

Resumen

Las Instituciones de Educación Superior han tratado de fortalecer la inclusión para

beneficio de la sociedad; sin embargo, los discapacitados especialmente los

invidentes han sido los menos favorecidos al no contar con políticas, que

transformen a las instituciones a nivel académico, en infraestructura y en personal

tanto administrativo como docente. Es por eso, de vital importancia conocer las

herramientas pedagógicas necesarias para lograr la igualdad en un aula de clase

y así mismo facilitar la comunicación del educador con el invidente. Finalmente, en

Colombia son escasas las propuestas pedagógicas y didácticas que ayuden al

aprendizaje de un discapacitado visual, pues en algunos casos se tienen las

herramientas más no se conocen sobre ellas o simplemente a los profesores no

les llama la atención conocer estos mecanismos de enseñanza para trabajar con

la población ciega.

Palabras clave

Invidente, pedagogía, didáctica, herramientas pedagógicas, aprendizaje de un

invidente, comunicación con un invidente, comportamiento del invidente.

Abstract

Institutions of Higher Education have attempted to strengthen the inclusion for the

benefit of society; however, the disabled especially the blind have been

disadvantaged by not having policies that transform the institutions at the academic

3

level, in infrastructure and in both administrative and teaching staff. It is therefore,

vital to know the pedagogical tools necessary to achieve equality in the classroom

and likewise facilitate communication with the blind educator. Finally, in Colombia

there are few pedagogical and didactic proposals that help learning a visual

disability, since in some cases have the tools most do not know about them or just

the striking teachers do not know these mechanisms were teaching work with the

blind population.

Key Words

Blind, pedagogy, didactics, pedagogical tools, learning a blind, communicating with

a blind, blind behavior.

1. Comunicador Social – Periodista, Corporación Universitaria Minuto de

Dios, Bogotá – Colombia. Docencia Universitaria, Universidad Militar Nueva

Granada.

4

Introducción

Poco se habla en la educación, especialmente en algunas universidades públicas

y privadas de Colombia, sobre los procesos para la inclusión de personas en

condición de discapacidad (invidentes), dentro de la dinámica académica que

involucra directivos, docentes y estudiantes, así como los programas de bienestar

que existen, pero que son conocidos por pocos y que se quedan más en el

intervencionismo coyuntural.

Es por eso que en este ensayo se encontraran las diversas herramientas

pedagógicas necesarias, para el aprendizaje de una persona invidente que facilite

su desenvolvimiento en un aula de clase y el docente se sienta a gusto con el

conocimiento que quiere trasmitir, sin necesidad de excluir a nadie de su grupo.

Esta información se conocerá por medio de investigaciones realizadas a nivel

nacional e internacional, permitiendo conocer más sobre el tema y dando bases

suficientes para mejorar deficiencias en estas personas.

Con base a lo anterior, es de suma importancia lograr la inclusión de estudiantes

con discapacidad visual en las aulas de clases, con el fin de lograr la igualdad y

poder cumplir la frase que día a día se repite mas no se aplica ¨ La educación es

para todos¨. Es por eso que es necesario tener presente la siguiente pregunta:

¿Qué herramientas pedagógicas se pueden implementar en la educación superior

para formar estudiantes invidentes?

Para nadie es secreto que ciertos programas académicos de instituciones de

Educación Superior, han tenido inconvenientes a la hora de impartir su formación

a los alumnos invidentes, porque no tienen información sobre el uso y la existencia

de herramientas pedagógicas, que faciliten la enseñanza, como el software

INCISOFT EDUCACIÓN, sistema braille de lectura y escritura..

No obstante, docentes y estudiantes de diferentes planteles académicos sienten

inconformismo e inseguridad en los salones de clase. Los docentes al no tener

estrategias necesarias y una formación adecuada para desenvolverse con sus

5

educandos invidentes. Los alumnos se sienten excluidos en las aulas de clase,

cuando los profesores emplean instrumentos tales como, carteleras, diapositivas,

parciales escritos e incluso un lenguaje no apropiado (como pueden ver, copien lo

escrito en el tablero, mírenme a mí y no copien, etc.) y sumándole a esto la poca

paciencia hacia ellos.

Respecto a lo mencionado anteriormente, se puede percibir, los grandes

inconvenientes que pueden causar en esta población, como la baja autoestima,

disminución de su autonomía, desinterés en el aprendizaje, entre otros. Dicha

problemática, induciría a una baja calidad educativa y desigualdad en la sociedad.

Año tras año se ha querido mejorar y subsanar las dificultades mencionadas

anteriormente, pero en sí no ha existido una concientización, ni apropiación de la

problemática tan grande en la educación superior, referente a los invidentes.

 Es por eso que Marcela Jaramillo, el 31 de Julio de 2008, a través del documento

llamado “Dirección y Servicio para Invidentes de la Universidad de Antioquia”,

cuenta las nuevas pautas y puntos más importantes a desarrollar, a través de un

foro internacional que se llevó a cabo en el mes de Agosto en la ciudad de

Bogotá, fomentado por la universidad de Antioquia. Éste foro recibió el nombre de

“un camino hacia la educación superior exclusiva”, dando a conocer los nuevos

mecanismos implantados para una educación igualitaria y ofreciendo un mejor

servicio para quienes no pueden ver.

La universidad de Antioquía se ha caracterizado por contar dentro de sus

programas académicos, a estudiantes con limitaciones físicas y mentales. Dentro

de éste marco académico y para empezar a tratar las diversas adversidades y

dificultades que se presentan con éste tipo de personas, la Universidad viene

trabajando en equipo con organismos como la UNESCO, IESALC, ONU y el

ministerio de educación, con el único fin de generar un conjunto de estrategias que

le permitan llevar a cabo un proceso académico y de aprendizaje, de manera

igualitaria y equitativa a todo tipo de estudiante que tenga alguna limitación física o

mental. Seguido a esto, algunas dependencias administrativas y académicas

6

vienen fomentando nuevas iniciativas, buscando un mayor fortalecimiento para los

objetivos propuestos por la universidad. Algunas de estas entidades son:

Diverser. Es un grupo de investigación de la facultad de educación, de la

Universidad de Antioquia en la ciudad de Medellín, que desde 1999 viene

trabajando en una propuesta destinada a brindar apoyos necesarios a las

personas sordas que recién empiezan a ingresar a la universidad.

Vicerrectoría: La Universidad de Antioquia se ha convertido en la institución de

educación superior con el mayor número de estudiantes con discapacidad visual.

Por ello, a partir de 2006 la Vicerrectoría de Docencia, bajo la coordinación del

Departamento de Admisiones y Registro, se ha dado a la tarea de hacer un

examen de admisión diferenciado para los aspirantes con discapacidad visual. De

igual forma, desde 1996 el Sistema de Bibliotecas viene apoyando su labor

académica desde el Servicio para Invidentes, que cuenta con un conjunto de

recursos humanos, tecnológicos y bibliográficos que les han permitido tener pleno

acceso a la información, mejorando su desempeño y haciéndolos visibles para la

comunidad académica.

Bienestar Universitario: Los programas de Bienestar Universitario, a la luz de la

misión y principios institucionales, vienen apoyando la formación integral de la

persona y una equitativa distribución de las oportunidades y beneficios

posibilitando el desarrollo humano y el logro de una mejor calidad de vida.

Además, la universidad de Antioquia en Agosto de 2007, junto con el Ministerio de

Educación y la Asociación Colombiana de Universidades ASCÚN, realizaron el

certamen “Hacia una educación superior inclusiva”, al cual fueron convocadas

aquellas universidades que han venido implementando estrategias en favor del

ingreso y la permanencia de poblaciones vulnerables, entre ellas, la Universidad

de Antioquia. Resultado de esta intervención, la Universidad fue seleccionada

como experiencia replicable, y con el fin de fortalecer la temática en nuestro

sistema de educación superior, el Ministerio propone como estrategia la

transferencia de este conocimiento a aquellas instituciones homólogas interesadas

7

en comenzar a trabajar el tema de la inclusión como parte de su agenda

permanente. (Jaramillo, 2008).

Con base a la anterior referencia, se puede analizar y comprender la importancia

de una Institcuión Educativa a la hora de elegir a sus alumnos. Cabe aclarar que la

selección no es si le parece o le gusta el alumno, sino mas bien la insticución debe

repercatarse si se cuenta con las instalaciones adecuadas, el cuerpo docente esta

capacitado para enseñar a cualquier grupo de estudiantes, el plan de estudio se

acomoda a la versatilidad del educador para exponerlo de diversas formas y si se

goza de un plan de acción que facilite el proggreso y eficiencia de la trasnmisión

de saberes ante personas discapacitadas, especialmente de invidentes. Es de

suma importancia que este tipo de estudios, análisis y decisiones involucre a todo

el plantel educativo y no a unas áreas específicas pues todas tendrán contacto de

manera directa o inderecta con población que presenta discapacidad visual, lo

ideal es no perder la comunicación con este gremio, sino más bien involucrarlo al

proceso.

De igual manera, se toma como referencia a Francisco González Bueno en su

texto denominado informes nacionales sobre la situación de la infancia ciega o con

deficiencia visual en algunas regiones del mundo. Este texto pretende dar una

visión panorámica de la situación de los niños ciegos o deficientes visuales en

varios países de distintos continentes, culturas y nivel de desarrollo del mundo,

ofreciendo a profesionales y responsables políticos una serie de recomendaciones

generales para mejorar su calidad de vida.

Es válido recordar que en dicho artículo se recuerdan acuerdos o normas

uniformes sobre la igualdad de oportunidades para las personas con

discapacidad, con el objetivo de que estas puedan asumir un rol digno frente a

las distintas oportunidades que existen en una sociedad. Por tal razón, éste texto

ayuda a aclarar, que la discapacidad en las personas de diversas culturas, etnias y

distintos rincones geográficos, no es una excusa suficiente para no brindarles una

8

educación y aprendizaje equitativo, que a las personas que no sufren éste tipo de

impedimentos y discapacidades. (González, 2006).

Por otra parte, tenemos a Francisco Jesús García Ponce, con su texto,

Accesibilidad, educación y tecnologías de la información y la comunicación. Éste

artículo menciona que las escuelas o universidades que necesiten un apoyo

educativo y tecnológico respecto a alumnos con discapacidad visual, se da a partir

del concepto “escuela inclusiva”.

Conceptos claves como “brecha digital”, “alfabetización digital” o “barrera digital”

son analizados desde la óptica del autor para dirigir la mirada hacia el paradigma

del diseño para todos, intentando hacer comprender que no es necesario realizar

adaptaciones a posteriori sino que todo debe estar diseñado de manera que sea

accesible y usable por todos, no sólo por alumnos que presentan necesidades

educativas especiales. El autor hace especial hincapié en la necesidad de evaluar

un nuevo rasgo en el diagnóstico que se realiza sobre los alumnos con

discapacidad y que hasta la fecha, ha pasado desapercibido la interacción del

alumnado con las TIC y la competencia digital.

Un apartado lo dedica a las nuevas aportaciones que desde el propio MEC se

están realizando en torno a la educación especial y a la elaboración de objetos de

aprendizaje pensando en que sean lo más accesibles posible. Ejemplos de esta

preocupación es el Proyecto Aprender y el programa Internet en el Aula, que a

través de software enseñan matemáticas, ciencias y química, que con audios

facilita el proceso de memorización y análisis frente a lo escuchado. También,

cuando se requiere jugar con otros de sus sentidos como lo es el tacto, es

aconsejable tomar hojas bond, mantequilla, o iris que faciliten el relieve del objeto

plasmado sobre la hoja; es ahí donde el instructor debe despertar su parte creativa

para dibujar y luego con una aguja u objeto de punta reteñir por el borde hasta

lograr el relieve deseado. A medida que la persona va tocando la imagen con el

dedo el monitor debe ir relatándole lo que está sintiendo con el dedo. También, no

se puede dejar de lado el sistema braille para traducir textos, o exámenes escritos.

9

En este texto se pueden encontrar muchas herramientas que podrían facilitar

nuestro proceso de encontrar o dar instrumentos que contribuyan al

mejoramiento de las estrategias que se desarrollan en las universidades frente

a la educación que se les está dando a las personas con discapacidad visual,

en dicho artículo se exponen algunas tics sobre cómo se puede abordar la

educación para personas invidentes.

Las nuevas tecnologías son consideradas (a nuestro criterio) como las

herramientas más necesarias para el desarrollo y aprendizaje de personas con

discapacidad visual en los establecimientos educativos. Sin embargo, para que

esto se pueda llevar a cabo, es preciso realizar una capacitación tanto para

docentes como para estudiantes, con fines comunes de utilizar las TIC para

adquirir conocimientos en la forma de enseñanza y aprendizaje. Todas estas

metodologías han sido producto de investigaciones que se desarrollaron frente

a los paradigmas que existen sobre la educación para personas con

discapacidades visuales. (Ponce., 2004). Asimismo, se encuentra la institución

educativa distrital localidad Kennedy, con su proyecto llamado inclusión de niños

y niñas ciegos a la educación, realizado a mediados del 2005 en la ciudad de

Bogotá. Éste es el proyecto que está manejando un colegio perteneciente al

estado, frente a la población infantil con discapacidad visual, en este se muestra

como es el desarrollo que tienen los estudiantes y profesores en esta hermosa

labor. Aunque originalmente este proyecto está basado en varios estudios

realizados por terceros, rescatando de él sus principales aportes que hace a la

población estudiantil con discapacidad visual, al implementar el sistema braille en

cada uno de los computadores y al utilizar el audio como opción para enseñar y

brindar información. (Kennedy., 2005).

Frente a este aspecto, pensaron en profundizar mucho en el sistema braille como

herramienta primordial para la redacción y comprensión de textos, pues en

muchas ocasiones los docentes colocan lecturas sin tener presente de que existe

la posibilidad de adaptar esos textos a los signos empleados por los invidentes.

Cada docente por día ingresa aproximadamente entre 5 o 6 textos al sistema, lo

10

cual entre 15 minutos máximo una hora hace la traducción correspondiente. La

capacitación de esta herramienta dura aproximadamente entre 1 o dos meses

despendiendo la habilidad y eficiencia del usuario.

Por último, estudiantes de la Universidad Minuto de Dios de la facultad de

Ingeniería De Sistemas, Departamento Informática Y Telecomunicaciones en la

sede Soacha en el año 2007. Buscaron desarrollar un prototipo de software

educativo para personas invidentes, el cual pretende que las personas con

problemas visuales puedan aprender cálculos numéricos por medio de un

dispositivo de entrada al computador, este dispositivo está compuesto por un

teclado que aparenta ser una ábaco cerrado para personas invidentes. Este

sistema permite que las personas con discapacidad visual puedan desarrollar

operaciones aritméticas por medio de un teclado alfanumérico, al mismo tiempo

puede considerar este como una herramienta tecnológica que ayudara a su

proceso de las matemáticas.

Cada docente es quien planea y decide llevar a cabo el desarrollo de su clase,

como también es su deber decir no cuando no tiene la preparación deseada para

comunicarse con un invidente, lo cual puede tomar la decisión de no enseñarle a

una persona con discapacidad visual; sin embargo, educador que se respete y

ame su profesión planea, organiza y crea metodologías pertinentes y sencillas

para facilitar la información. Es aquí donde nace la necesidad de conocer esas

estrategias o herramientas pedagógicas que ayudan a unir a las dos partes bajo

un mismo contexto social.

De acuerdo a lo anterior, es fundamental que el alumno invidente asista a cada

clase con su guía o tutor, permitiéndole al educador tener un contacto más

cercano para conocer gustos, falencias, habilidades que el guía ya conoce y

puede plantear nuevas estrategias para mejorar su rendimiento. Al empezar y

finalizar cada sesión el tutor en compañía del profesor deben conversar sobre

actividades, trabajos, métodos evaluativos y la finalidad de cada una de las

sesiones. Lo ideal es facilitar el aprendizaje del estudiante implicado.

11

Es necesario rescatar que un invidente desarrolla mucho la parte auditiva y el

tacto, los cuales son sentidos que pueden facilitar la metodología para aprender.

En cuanto a lo auditivo, el docente debe recurrir a audios con temáticas

interesantes, claros, que permitan la libertad de expresión y compresión de quién

los escuche. Este medio no solo les aporta para su interior, sino además para

interactuar con el resto de compañeros. Frente al tacto, el educador necesita ser

hábil en las manualidades y muy creativo, pues existen diferentes materiales como

las hojas iris, el papel mantequilla, cartulinas, acetatos, hojas bond, la madera,

opalina entre otros, que algunos especialistas emplean para enseñar matemáticas,

biología y artes. Ante esos recursos lo ideal es dibujar el tema a explicar dónde

con un bisturí, pincel, tijeras, colbón, plastilina se logre hacer una imagen con

relieve, que al momento de ser tocada el invidente identifique lo que se le explica

mientras el tutor y/o instructor le habla en un tono moderado, o simplemente se le

acerca al oído. Ejemplo, con matemáticas, la profesora dibujo el número1en

plastilina, sobre una tabla de madera, y a medida que el educando lo tocaba, ella

daba sus características, sus funciones y su importancia, lo ideal era que tuviera

conocimiento de todos los números existentes. Así mismo, se hace en biología

con la temática de la célula, lo único es emplear otros elementos que faciliten el

proceso.

Otros especialistas a nivel mundial principalmente en Puerto Rico, creen

fundamental trabajar con personas invidentes desde la oralidad, según ellos,

muchos tienen una facilidad tan fascinante de expresarse que les permite la

libertad y deshago de decir lo que piensan y a la vez involucrarse con el resto de

sus compañeros. El debate, la meza redonda o foros son herramientas que todo

docente debe tener al alcance de su mano, pues muchos han descrestado y se

desenvuelven mejor que un estudiante sin discapacidad.

El Instituto Nacional para Ciegos (INCI), entidad adscrita al Ministerio de

Educación, con el apoyo del Ministerio de las TIC lanzó la primera biblioteca virtual

para ciegos, con la que cerca de 1.200.000 personas con discapacidad

12

visual, según el Censo Dane, podrán escuchar en línea o descargar textos desde

su celular.

Esta iniciativa surgió gracias a jóvenes desarrolladores colombianos que en una

maratón convocada por el Ministerio de Tecnologías de la Información y las

Comunicaciones crearon una plataforma web y móvil que contiene un catálogo de

libros producidos en formatos accesibles, a través de audio, para personas ciegas

y con baja visión irreversible.

Por su parte, el INCI elabora libros hablados digitales con tecnología de punta,

convirtiendo a Colombia en el único país de habla hispana en Latinoamérica en

adelantar esta iniciativa.

La biblioteca cuenta con libros de literatura, con textos de la colección semilla del

Plan Nacional de Lectura "Leer es mi cuento" del Ministerio de Educación y de

otras áreas.

Para acceder a la biblioteca se debe registrar en la página web www.inci.gov.co,

luego descargar el aplicativo para móviles de las tiendas Play Store (Sistema

Operativo Android), App Store (Sistema operativo IOS de Apple) o ingresar a la

versión web aquí. (EDUCACIÓN, 2014).

El anterior recurso tecnológico ha permitido un amplio acceso a los procesos

educativos y culturales, logrando en esta comunidad el amor por la lectura a través

de la escucha y permitiendo al docente ampliar sus estrategias pedagógicas a

partir del audio, celular, e internet.

Del mismo modo, TIFLOLIBROS, que es un servicio gratuito de libros en soporte

informático, que las personas ciegas escuchan en computadoras a través de un

software especial. Los libros se envian por correo electrónico y se oyen por los

parlantes de la pc. Esta entidad que trabaja por la integración de personas con

dificultades visuales, en el campo de las nuevas tecnologías de información y

comunicación, el obejtivo es propiciar la igualdad de oportunidades de quienes

http://www.inci.gov.co/
http://inci.azurewebsites.net/

13

tienen limitación visual. Cada persona debe registrarse para tener su usuario y

contraseña de lo contrario no podrá acceder al servicio.

Un dato importante, personas del común, universidades, bibliotecas públicas,

centros de rehabilitación y instuticiones educativas donan libros para convertirlos

al sistema braile, o para ser escuchados por medio del software. (TIFLOLIBROS).

La anterior biblioteca es otro medio interesante para un instructor de clase, quien

en algunos casos asegura que no puede dejar lecturas o recomendar libros,

porque sus educandos al tener esa limitación no lo pueden hacer; con esta ayuda

logrará lo contrario, pues generará mas hábito y apropociación hacia la lectura.

Hoy en día, especialistas en educación aseguran que actualmente en las

universidades colombianas es muy mediocre y escasa la didáctica y la pedagogía

implementada para un invidente, pues no existe un manual claro, equilibrado y

entendible de cómo enseñarle a este tipo de población, ya que cada docente es

quién acude a su creatividad de enseñanza. Lo triste del asunto, es que lo mismos

educadores no se incentivan por buscar una capacitación y en la instutución no les

brindan la formación, lo cual genera desinterés por ambas partes. Estos

especialistas, creen necesario que un grupo de profesionales en Educación, se

dediquen únicamente a mirar el currículo, el cuerpo docente, didácticas,

pedagogías, tecnología etc… acordes al nivel de una persona ciega, de lo

contrario no se podrá tener un manual de Pedagogía centrado en invidentes en la

Educación superior.

14

CONCLUSIONES

La inclusión de estudiantes invidentes en la universidad se ha convertido en un

requerimiento para las instituciones educativas de todos los niveles, lo cual las

universidades no pueden huir a ese requisito. La responsabilidad de las

instituciones de educación superior en brindar procesos inclusivos es grande, más

cuando tienen en sus manos las posibilidades de integrar a educandos

discapacitados en la vida productiva, profesional y personal.

A pesar de que se han adelantado esfuerzos para mejorar las instituciones,

normativas, pedagogías, currículos, y didáctica específicamente en la educación

preescolar, básica y media, son escasas las propuestas en didáctica y pedagogía

de la educación superior y aún más escasas las propuestas para la formación de

ingenieros, comunicadores, médicos, veterinarios, etc…con discapacidad visual.

Es de suma importancia detectar el tipo y el grado de discapacidad, para así poder

acoplar y modificar los currículos, los materiales didácticos y las ayudas

tecnológicas en cada situación. En ese orden de ideas, el docente es el eje central

para el proceso de inclusión, ya que debe utilizar las competencias como: la

tutoría en el acompañamiento en la formación y educación de los mismos, la

competencia comunicativa para escuchar y expresar conceptos e ideas de forma

efectiva, la gestión de didácticas y pedagogías que faciliten el desarrollo de su

autonomía, junto a la evaluación para el seguimiento de sus falencias y

debilidades de los educandos.

Es transcendental capacitar a los docentes universitarios en temáticas referentes a

la inclusión educativa, medios didácticos, y estrategias pedagógicas alternativas

que hagan más efectiva y fácil su labor con discapacitados. No es suficiente con

solo tener ánimo o ser entusiasta, cuando no se cuenta con los elementos de

intervención necesarios, pues las experiencias no han sido tan exitosas. Las

universidades deben asumir su responsabilidad en la inclusión académica,

15

teniendo en cuenta políticas que transformen las instituciones a nivel académico,

de infraestructura, y personal tanto administrativo como docente.

Es importante conformar un grupo de especialistas en el tema, que apoyen,

modifiquen y transformen los currículos, las didácticas, la pedagogía, las asesorías

y la evaluación de los procesos de inclusión.

Actualmente, los educadores acuden a la hoja pergamino, papel mantequilla,

cartón, plastilina, audios, debates, software, los cuales facilitan su comunicación

con el invidente.

16

Referencias

 Marcela Jaramillo. el 31 de Julio de 2008. ¨Dirección y Servicio para

Invidentes de la Universidad de Antioquia¨.

 ¨Ferdinand de Saussure (2006). Las TIC¨.

 Francisco González. ¨Informes nacionales sobre la situación de la infancia

ciega o con deficiencia visual en algunas regiones del mundo¨.

 Francisco Jesús García Ponce. ¨Accesibilidad, educación y tecnologías de

la información y la comunicación¨.

 Pilar Samaniego de García, febrero 2009, Personas con discapacidad y

acceso a servicios educativos en Latinoamérica, EDICIÓN 39, Grupo

editorial CINCA. # Topográfico, biblioteca personal.

 http://tecnologiaedu.us.es/cuestionario/bibliovir/316.pdf. 31-08-2002

 INCLUSIÓN DE LAS TIC EN LA EDUCACIÓN SUPERIOR ESTUDIO DE

CASOS Diana Maria Quintero Especialista en Informática Educativa.

Profesora, Facultad de Ciencias de la Administración,

Universidad del Valle, Santiago de Cali, Colombia. Gloria Patrícia Ávila,

Magíster en Ciencias de la Organización.

Profesora, Facultad de Ciencias de la Administración,

Universidad del Valle, Santiago de Cali, Colombia. Sandra Cristina

Riascos, Doctora en Ingeniería Informática.

Investigadora, Facultad de Ciencias de la Administración,

Universidad del Valle, Santiago de Cali, Colombia.

 Institución Educativa Distrital localidad Kennedy. 2005 Bogotá.

 proyecto de grado realizado por estudiantes de la Universidad Minuto de

Dios de la facultad de Ingeniería De Sistemas, Departamento Informática Y

Telecomunicaciones en la sede Soacha en el año 2007.

 Recuperado el día 23 de Octubre en el

portal http://www.definicionabc.com/general/didactica.php).

http://tecnologiaedu.us.es/cuestionario/bibliovir/316.pdf
http://www.definicionabc.com/general/didactica.php

17

 Recuperado el día 23 de Octubre en el

portalhttp://docencia.udea.edu.co/educacion/lectura_escritura/estrategias.ht

ml).

 Alsisa Miguel Rodrigo. Teorías de la Comunicación.2001..

 Fernández Anguita. Miradas de la Comunicación y la Educación. 1988

 Recuperado el día 23 de Octubre de 2010 en el portal

lhttp://www.discapacidad.gov.co/d_interes/men/limitacionvisual.pdf)

 Recuperado el día 20 de septiembre del 2015 en el portal

http://www.scielo.org.ar/scielo.php?pid=S185245082015000100003&script=

sci_arttext&n

http://docencia.udea.edu.co/educacion/lectura_escritura/estrategias.html
http://docencia.udea.edu.co/educacion/lectura_escritura/estrategias.html
http://www.discapacidad.gov.co/d_interes/men/limitacionvisual.pdf
http://www.scielo.org.ar/scielo.php?pid=S185245082015000100003&script=sci_arttext&n
http://www.scielo.org.ar/scielo.php?pid=S185245082015000100003&script=sci_arttext&n

