
Materiales didácticos y el uso de Internet como apoyo a la educación e investigación
UAM: VIII congreso Internacional y XI Nacional de material didáctico innovador “Nuevas tecnologías educativas”

Octubre, 2007

 1

APLICACIONES DIDÁCTICAS DE LA TECNOLOGÍA

Patricia Avila Muñoz
Instituto Latinoamericano de la Comunicación Educativa

pavila@ilce.edu.mx

El hecho de haber acabado un ciclo formativo no garantiza nada de por vida. Por lo tanto, por muy bien
que funcione un ciclo educativo se tiene que cambiar de arriba abajo porque se diseñó para un objetivo
completamente diferente del de ahora. El sistema educativo tiene que cambiar para abarcar la totalidad

de nuestra vida y no como hasta ahora, que sólo abarcaba una parte.
Joan Majó

Nuevas tecnologías y educación

Introducción

Desde hace varios años la educación experimenta un proceso de renovación del

proceso enseñanza–aprendizaje que las instituciones educativas asumen de manera

distinta y a diferente ritmo. La educación superior no es ajena a la renovación

metodológica en la que el docente ha dejado de ser el eje de la enseñanza, ésta se

identificaba con la transmisión de contenidos y constituía la principal finalidad de su

presencia en el aula. Ahora el alumno ocupa el centro de la actividad bajo un modelo

de aprendizaje autónomo que el docente debe promover a través de su participación

como conductor, auxiliándose de los recursos a su alcance, entre ellos las

tecnologías de información y comunicación.

¿Qué motiva el cambio? Un nuevo concepto respecto a la vigencia y acceso a la

información y al carácter dinámico que se le atribuye a la formación. Hay quien

afirma que la escuela ya no debe transmitir conocimientos, sino enseñar a buscarlos,

si bien esta afirmación es extrema, la escuela, en todos sus estratos, debe impulsar

la búsqueda personal del conocimiento, su tarea principal debe ser desarrollar en los

estudiantes las habilidades indispensables para identificar, seleccionar, procesar y

transformar la información para convertirla, incorporarla, aplicarla y comunicarla

como conocimiento, es decir, preparar al estudiante para una búsqueda autónoma y

crítica de la información y la producción personal de conocimiento, proceso que

además, habrá de extenderse a lo largo de la vida, es decir, bajo esta perspectiva, la

educación ya no está relacionada directamente con la escolarización.

Materiales didácticos y el uso de Internet como apoyo a la educación e investigación
UAM: VIII congreso Internacional y XI Nacional de material didáctico innovador “Nuevas tecnologías educativas”

Octubre, 2007

 2

Con base en lo anterior, ¿cómo puede la escuela facilitar el proceso formativo de

aprendizaje a lo largo de la vida? Difícil pregunta y compleja respuesta.

Los cambios

El reconocimiento de los cambios originados en la proliferación de la información

obliga a un repensar qué es lo que la escuela debe enseñar y cómo debe

enseñarse; por otra parte ¿debe enseñarse lo mismo a todos, de la misma manera y

al mismo tiempo? Las condiciones actuales, determinan que la escuela debe

preparar para la búsqueda de información bajo un esquema de formación

permanente que permita a la persona identificar lo que necesita, saber dónde

localizarlo y poder seleccionar aquello que reúna las condiciones que lo identifiquen

como material de calidad. El cambio impacta sobre la redefinición del currículo:

objetivos, metodología, proceso, recursos y selección de contenidos para promover

los cambios de actitud, desarrollar las competencias y reforzar el nivel de

compromiso en docentes y estudiantes.

Además, se registran otros efectos, producto de la irrupción de la tecnología

hipermedia y multimedia, Sierra Caballero1 destaca la necesidad de replantear la

investigación y evaluar los efectos de las nuevas tecnologías en la práctica

educativa, a la vez que se avanza en la reflexión pedagógica sobre las experiencias

educativas en las que se aplican los medios en el aprendizaje.

Concede importancia destacada al hipertexto y lo considera una nueva forma de

escritura que exige competencias comunicacionales diferentes para la lectura y el

aprendizaje significativo en la infoesfera de la cultura electrónica en los estudiantes

universitarios. En el hipertexto, la escritura no es necesariamente secuencial y los

textos no circulan en una sola dirección, por el contrario, se organizan en una red de

materiales interconectados en forma de texto expandido e incluso construido de

1 Sierra Caballero, Francisco (1998). Modernización educativa y sistemas multimedia. Departamento
de Periodismo. Facultad de ciencias de la Información. Universidad de Sevilla. Consultado en
http://www.uned.es/ntedu/español/master/primero/modulos/teorias-del-aprendizaje-y-comunicación-
educativa/lecprof.htm

Materiales didácticos y el uso de Internet como apoyo a la educación e investigación
UAM: VIII congreso Internacional y XI Nacional de material didáctico innovador “Nuevas tecnologías educativas”

Octubre, 2007

 3

manera colectiva, que puede presentarse en diferentes formatos, presentaciones y

soportes de información.

Llama a los docentes, para que, además de impulsar el uso de la tecnología y las

mejores aplicaciones para sus propósitos, transiten hacia la crítica pedagógica que

modele la concepción de las aplicaciones de la tecnología como sistemas técnicos

susceptibles de diversos usos y prácticas sociales y se analice el hecho

comunicativo implícito en los usos de los sistemas multimedia, superando el

concepto de que sólo ocurre un intercambio de mensajes y se profundice en el

hecho comunicativo implícito en estos. Esboza el campo de estudio de la

investigación educomunicativa a realizar y entre los asuntos que menciona figuran:

los valores y los intereses en juego; los contextos y proyectos educativos en los que

su aplicación resulte significativa y los procesos para planificar, desarrollar y

controlar las prácticas, para seleccionar los recursos, símbolos y lenguajes de la

tecnología que resulten apropiados para su uso educativo.

Queda entendido que los docentes son parte del cambio y deben transitar de su

actual posición de transmisores de conocimientos a guías de los procesos y

desarrolladores de nuevas competencias para el autoaprendizaje, la lectura, la

comunicación en línea y la comprensión y uso del lenguaje audiovisual, todo ello

para aprender.

La educación superior y el proceso de formación

La formación en el esquema actual de la educación superior se identifica más con el

desarrollo de competencias profesionales que con la transmisión de conocimientos

anterior. De Miguel 2 explica que por competencias profesionales se entiende:

 “un conjunto de elementos (conocimientos, habilidades, destrezas, actitudes)
que se integran en cada sujeto según sus características personales
(capacidades, rasgos, motivos, valores…) y sus experiencias profesionales, y
que se ponen de manifiesto a la hora de abordar o resolver situaciones que se
plantean en contextos laborales”.

2 De Miguel Díaz, Mario (2005) en Cambio de paradigma metodológico en la educación superior. Exigencias que
conlleva. Consultado en http://www.cuadernosie.info

Materiales didácticos y el uso de Internet como apoyo a la educación e investigación
UAM: VIII congreso Internacional y XI Nacional de material didáctico innovador “Nuevas tecnologías educativas”

Octubre, 2007

 4

El mismo autor distingue en las competencias profesionales, dos bloques:

genéricas y específicas, con diferencias sustanciales entre ambas.

Las genéricas o transversales, comprenden las competencias que aportan las

herramientas necesarias para analizar problemas, evaluar estrategias y aportar

soluciones adecuadas a una amplia gama de ocupaciones y situaciones laborales.

Su transversalidad se explica por la posibilidad de abordar tareas que pueden ser

comunes a diferentes campos profesionales, entre ellas: selección y uso de

información, manejo de bases de datos, conocimiento de diversos lenguajes,

capacidad de liderazgo, dominio de técnicas de trabajo en grupo, entre otras,

comunes a distintas situaciones laborales.

Las competencias específicas son aquellos saberes y técnicas propias de algún

campo profesional. Comprenden los conocimientos teóricos y la metodología de una

profesión, identificados como el “saber hacer” o “saber profesional”, vinculado a un

título o grado académico.

Bajo esta perspectiva, las propuestas curriculares deberán considerar ambos planos

formativos: “la pedagogía orientada hacia la adquisición de competencias no se

centra sobre lo que el alumno deberá saber al concluir una materia o ciclo, sino

sobre las acciones que tendrá que ser capaz de efectuar después de haber

superado un periodo de aprendizaje” (De Miguel, 2005).

Otros autores como Marcelo, 2001, citado por Badia3, agrupa las habilidades que

deben poseer los universitarios en: competencias académicas (relacionadas con la

información: localizar, leer, anotar, graficar, escribir comunicar, ilustrar);

competencias de investigación (observar, recabar información, plantear hipótesis,

presentar datos y valorar); competencias sociales (colaborar, discutir, trabajar en

equipo y resolver conflictos).

3 Badia, Antoni (2006). Ayuda al aprendizaje con tecnología en la educación superior. Revista de
universidad y Sociedad del Conocimiento. Vol. 3 no. 2, octubre de 2006. Consultada en
http://www.uoc.edu/rusc/3/2/dt/esp/dadia.pdf

Materiales didácticos y el uso de Internet como apoyo a la educación e investigación
UAM: VIII congreso Internacional y XI Nacional de material didáctico innovador “Nuevas tecnologías educativas”

Octubre, 2007

 5

La situación actual, es si las instituciones y los docentes atienden tales necesidades

y cómo lo realizan.

El tema es un tanto difícil de abordar, pues en general, tenemos la impresión de que

la educación universitaria no se caracteriza por conceder demasiada importancia al

proceso ni a los auxiliares para el aprendizaje, tal vez por la edad de los estudiantes

y porque los docentes quizá consideran que la experiencia escolar previa, de por lo

menos doce años, debió construir una base cultural así como los hábitos de estudio

y de trabajo necesarios para continuar la educación superior, aspectos en los que

ellos no pueden detenerse para superar deficiencias, además de que podrían no

saber como hacerlo, pero es inaplazable trabajar por la modificación del proceso.

El panorama académico

Los estudiantes de educación superior:

¿No requieren de recursos que faciliten su preparación? ¿Saben estudiar? O más

aún, ¿su nivel de lectura es el necesario para la comprensión del material de

estudio? ¿Saben manejar sus materiales? ¿Revisan los pies de página, los

vocabularios y las ilustraciones que aparecen en los textos? ¿Recurren a fuentes

diferentes a los libros de texto?

¿La escuela en sus diferentes niveles, desarrolló los aspectos esenciales para la

comunicación oral y escrita? ¿Son capaces de construir un discurso argumentativo

sobre algún tema de conocimiento? ¿Pueden entablar diálogo académico con el

profesor y sus compañeros?

Al docente:

¿Le interesa conocer las capacidades y deficiencias de los estudiantes? ¿Sabe que

existen muchas formas de aprender? Y por lo tanto ¿ofrece a los estudiantes

alternativas de trabajo, para que cada uno encuentre la que mejor responda a sus

habilidades e intereses? ¿Convoca la trabajo colaborativo? ¿Lo aplica en su trabajo

en la academia? ¿Su estrategia didáctica es la exposición de temas, por él mismo o

Materiales didácticos y el uso de Internet como apoyo a la educación e investigación
UAM: VIII congreso Internacional y XI Nacional de material didáctico innovador “Nuevas tecnologías educativas”

Octubre, 2007

 6

por algún o algunos estudiantes? ¿Qué concepto de evaluación aplica? ¿Cómo y

cuándo evalúa?

¿Acude a cursos de mejoramiento profesional sobre pedagogía y didáctica, manejo

de los recursos tecnológicos, y a las actualizaciones periódicas en su campo de

especialización?

La calidad de la atención que los docentes y las instituciones den a todos esos

factores se reflejará en lo que ocurre en las aulas y sus resultados: deserción,

reprobación, bajo rendimiento y ausentismo; por otra, también se relacionan con lo

que sería el objetivo del trabajo docente: lograr que los estudiantes adquieran una

visión creativa y participativa del aprendizaje, que asuman su papel como actores

de sus propios procesos y descubran la manera como aprenden, diferente a otros y

determinada por sus propias experiencias. Lo que algunos autores denominan

“pluralismo epistemológico” para enfatizar que existen múltiples estilos de

aprendizaje, asociados a las capacidades individuales y a las oportunidades

disponibles en el entorno (zona de desarrollo próximo, para Vigotsky).

La calidad

El tema de la calidad de la educación superior comprende entre otros asuntos los

que se refieren a contenidos y procesos educativos, en general se atribuye el éxito

de las instituciones al ejercicio profesional de su docencia, a la investigación que se

promueve encaminada a la producción de conocimientos, así como a los resultados

de ambos factores. El fortalecimiento de la calidad descansa, sí en los docentes, en

las actividades de investigación pedagógica que realizan y en la infraestructura de la

institución, pero también en sus efectos que gravitan en pro de la calidad en el

desempeño de los estudiantes, el nivel del aprendizaje alcanzado y en la

investigación que se impulse como elemento formativo de los nuevos profesionistas.

Por otra parte, al interior de las instituciones la docencia va adquiriendo carácter

profesional y se espera que quienes la aborden lo hagan como una actividad

voluntaria y no incidental, que se involucren y reconozcan que su ejercicio demanda

Materiales didácticos y el uso de Internet como apoyo a la educación e investigación
UAM: VIII congreso Internacional y XI Nacional de material didáctico innovador “Nuevas tecnologías educativas”

Octubre, 2007

 7

una formación pedagógica que vincule su perfil académico con la tarea de

conducción que debe realizarse en las aulas. Las bases pedagógicas y didácticas

servirán para que el docente reconozca que el uso de la tecnología y de otros

auxiliares de la enseñanza tiene una influencia positiva en la actividad mental

propiciadora de la construcción del conocimiento. Que la selección de las ayudas

para el aprendizaje es parte de su función, por lo que su inserción debe sustentarse

en la planeación detallada del proceso, en los objetivos de la enseñanza, en la

naturaleza del contenido y en las características generales de los estudiantes.

En particular la tecnología informática y comunicacional, como auxiliar educativo

requiere de estrategias para propiciar avances en el proceso autorregulador del

aprendizaje y en la reelaboración del conocimiento mediante la interacción con el

profesor y los compañeros.

Estrategias de aprendizaje y los recursos de la informática

Aunque todavía en estudio, no se duda de que la computadora represente la

posibilidad de acceder a una nueva generación de auxiliares educativos, cuya

influencia puede ser muy positiva en los procesos de aprendizaje individual y

colaborativo. Su potencial radica en la posibilidad de acceso diferenciado a la

información, atendiendo a necesidades individuales de los sujetos y a sus

particulares procesos de aprendizaje; a las facilidades para la comunicación,

sincrónica y asincrónica, durante el procesos de elaboración y reelaboración de los

conocimientos y a nuevas posibilidades de aplicación del conocimiento.

Badia 4 identifica seis tipos de ayudas educativas a través de la tecnología:

₪ Apoyo a la comprensión de la actividad de aprendizaje. Su finalidad es que el

estudiante atribuya sentido a los objetivos de aprendizaje de la actividad que se

proponga. Para ello el docente debe indicar con claridad: qué se espera que

realice el alumno; cuál será la organización de la actividad conjunta (se refgiere

a su relación con el profesor y sus compañeros) y qué papel tiene el contenido

durante toda la actividad.

4 Badia, Antoni, opus. cit.

Materiales didácticos y el uso de Internet como apoyo a la educación e investigación
UAM: VIII congreso Internacional y XI Nacional de material didáctico innovador “Nuevas tecnologías educativas”

Octubre, 2007

 8

₪ Planificación del aprendizaje. Guía la planeación de las actividades de

aprendizaje de los estudiantes para que alcance los objetivos propuestos. Se

incluyen: calendarios, agendas electrónicas, entornos para la toma de

decisiones en colaboración, avisos a los participantes para alertarlos acerca de

las fases y plazos temporales y sus fechas límite para realizar las actividades

programadas.

₪ Provisión de contenidos. En concreto, a los que son objeto de estudio para el

aprendizaje, tanto básicos como complementarios, pueden presentarse

empleando diversas tecnologías, dependiendo del contenido: textos en

formatos hipermedia (con texto, representaciones visuales, audio, video, etc).

Para contenidos procedimentales y estratégicos, emplear formatos para la

exposición dinámica de la información, modelizaciones o pautas para la

interacción.

₪ Apoyo a la construcción del conocimiento. Proporcionar materiales e

instrumentos para ayudar a construir sus propias estrategias de aprendizaje y

dar soporte a las habilidades cognitivas desarrolladas:

· La búsqueda, el acceso, la selección y la manipulación de recursos

informativos y para interpretar y evaluar su utilidad.

· La organización gráfica de la información.

· La elaboración, la reflexión y el ensayo de ideas, creencias y teorías.

· La representación de su conocimiento y las comprensiones del

estudiante.

· La generación de información para enviar a otros.

Se recomiendan para tareas de aprendizaje poco estructuradas generalmente

basadas en la resolución de problemas complejos.

₪ Comunicación y elaboración. Se emplean herramientas diseñadas para

proporcionar ayudas particulares a la organización conjunta de la participación

del profesor y los estudiantes para: compartir, argumentar, discutir y

consensuar ideas; representar gráficamente el resultado de las interacciones,

del aprendizaje cooperativo, entre otras actividades de intercambio social.

₪ Evaluación del progreso de los aprendizajes. Considerando la evaluación

formativa y la necesidad de dar a conocer a los estudiantes el detalle de los

Materiales didácticos y el uso de Internet como apoyo a la educación e investigación
UAM: VIII congreso Internacional y XI Nacional de material didáctico innovador “Nuevas tecnologías educativas”

Octubre, 2007

 9

avances periódicos de su aprendizaje acerca de contenido aprendido; aspectos

a mejorar y proporcionarle la retroalimentación para una construcción adecuada

del conocimiento.

 El docente puede programar tareas autocorrectivas; precisiones acerca de la

presentación de trabajos escritos y construir sistemas de tutoría inteligente

basados en el análisis de las tareas cognitivas para contenidos específicos.

Corresponden a un modelo de evaluación del proceso de aprendizaje para

propiciar que el estudiante identifique sus necesidades a través de la solución

de actividades complejas y se le proporcionen las ayudas educativas

(andamiajes) y los materiales debidamente articulados5 empleando la

tecnología, para atender a cada una de las deficiencias identificadas. Tabak

(2004), citado por Badia, distingue tres tipos de andamiajes: diferenciado,

redundante y correlacionado, cada uno con características adecuadas a sus

objetivos y con distinto grado de complejidad.

· Andamiaje diferenciado. Cada necesidad de aprendizaje complejo

identificada cuenta con su propia ayuda de tareas y materiales de

soporte. No toma en cuenta las capacidades de los estudiantes, las

propuestas son generales.

· Andamiaje redundante. Son ayudas y soportes diversificados para

atender necesidades de aprendizaje y competencias de distinto nivel

en los estudiantes, implica graduación de la complejidad en los

ejercicios.

· Andamiaje correlacionado. Su diseño considera diversos soportes

coordinados y en interrelación para proporcionar ayudas educativas.

Es un sistema de ayudas educativas para atender una necesidad

educativa determinada.

5 Tabak (2004) citado por Badia, denomina sinergia al grado de articulación óptimo entre las diferentes ayudas
educativas diseñadas para una aplicación específica de andamiaje distribuido.

Materiales didácticos y el uso de Internet como apoyo a la educación e investigación
UAM: VIII congreso Internacional y XI Nacional de material didáctico innovador “Nuevas tecnologías educativas”

Octubre, 2007

 10

Los recursos de la Red

En primer lugar Internet con su amplia gama de aplicaciones: www con sus

hipervínculos para ampliar y difundir información; correo electrónico, transferencia de

ficheros; foros de discusión, listas de distribución y conferencias. En cuanto a las

búsquedas en Internet, pueden consultarse: portales; sitios Web con temática

específica (gráficos, textos, imágenes, música,...); bases de datos (periódicos,

documentos especializados, acervos,…); páginas de gobierno (estructura, leyes,

reglamentos, formatos, instructivos,…); de ONG; y muchas opciones más por

explorar.

En cuanto a la información obtenida a través de www es necesario establecer

criterios para determinar la confiabilidad y validez de la información. Los docentes al

sugerir fuentes se convierten en el primer filtro y les corresponde definir los aspectos

a considerar para validar la información (fecha de origen de la publicación

electrónica, pertinencia, autor, institución de respaldo [si la hubiera], objetivo de la

búsqueda, destinatarios, entre otros) además de considerar fuentes y sistemas

tradicionales para obtener información: libros, periódicos, bases de datos privadas,

entre otros recursos, que también deben formar parte de los materiales de apoyo y

que los estudiantes deben saber manejar para sus fines.

Recordar a los estudiantes que la información consultada en la Web e incorporada a

otros documentos, debe recibir el mismo tratamiento que la lograda en otro tipo de

fuentes para ser citada: referencias de autor, título, ubicación en la Red, fecha del

documento y de consulta, lo que permitirá remitir al lector al original consultado.

Es conveniente que el docente solicite al alumno que junto con la investigación

temática realizada, entregue la ruta que programó para realizar su búsqueda y

precise el tipo de archivos o materiales que tratará de consultar6 así como el tiempo

que invertirá en esta fase del trabajo, esto con fines de seguimiento.

6 Edutec. Educación y tecnología. http://edutec.perublogs.com/2006/01/investigar-en-internet.html

Materiales didácticos y el uso de Internet como apoyo a la educación e investigación
UAM: VIII congreso Internacional y XI Nacional de material didáctico innovador “Nuevas tecnologías educativas”

Octubre, 2007

 11

A nivel superior la búsqueda en Internet tiene el carácter de investigación y su

finalidad es formativa en cuanto al proceso de búsqueda, selección e integración y

académica considerando las aportaciones que el esfuerzo realizado reportará al

conocimiento de los participantes. Puede ser personal o como resultado de la

construcción colaborativa con control de calidad por parte del docente.

La construcción de mapas conceptuales7 puede ser un recurso con un gran

potencial respecto al análisis de información, la creatividad y la representación visual

de contenidos complejos. Su aplicación puede ser muy enriquecedora desde el

punto de vista de la enseñanza y el aprendizaje.

Ejemplo de sitios a visitar sobre mapas conceptuales:

Cmap http://cmap.ihmc.us/Support/help/Espanol/index.html8

AnSWR http://www.cdc.gov/hiv/software/answr/win2000me.htm9

Reflexiones para terminar
Imnersa en una sociedad intensamente penetrada por la tecnología, la educación

superior debe aprovechar esta presencia para cumplir sus propósitos formativos,

que ahora no sólo están asociados a la preparación profesional sino a la formación

de competencias para integrarse positivamente a la denominada sociedad del

conocimiento, en la que la fase de aprendizaje se prolonga a la vida en su total

dimensión.

Las instituciones educativas enfrentan una realidad insoslayable: su estructura

programática, académica y administrativa no siempre cuenta con los recursos

necesarios para promover la preparación de los estudiantes con una visión que

rebase la enseñanza tradicional cuya figura principal es el docente y el espacio

idóneo el aula o, en el mejor de los casos, el laboratorio.

7 Mapas de conceptos y herramientas de aprendizaje visual. Educación. Observatorio tecnológico.
Ministerio de Educación y Ciencia. Consultado en
http://observatorio.cnice.mec.es/modules.php?op=modload&name=News&file=article&s
8 Del Institute for Human and Machine Cognition, Universidad de West Florida.
9 Desarrollado por la Division of HIV/AIDS Prevention Center for Disease Control and Prevention de
los Estados Unidos de Norte América.

Materiales didácticos y el uso de Internet como apoyo a la educación e investigación
UAM: VIII congreso Internacional y XI Nacional de material didáctico innovador “Nuevas tecnologías educativas”

Octubre, 2007

 12

Hace falta profundizar en aspectos básicos tales como la formación de capacidades

en los docentes para el uso didáctico de la tecnología; la generalización del acceso a

esos recursos en las instituciones de educación superior y la revisión de los planes y

programas académicos a fin de integrar los recursos de la tecnología en la

planeación del trabajo docente.

Queda planteado que la tecnología por sí misma no aporta todo lo que el estudiante

requiere desarrollar para su aprendizaje, la actuación planeada de los profesores es

esencial para inducir y conducir un proceso complejo y el ejercicio del análisis crítico

de la información.

La importancia de la conducción es relevante y corresponde a las propias

instituciones hacerse cargo de la capacitación en la dirección que conviene para

lograr un proceso educativo institucional apropiado para el siglo que empieza.

Materiales didácticos y el uso de Internet como apoyo a la educación e investigación
UAM: VIII congreso Internacional y XI Nacional de material didáctico innovador “Nuevas tecnologías educativas”

Octubre, 2007

 13

Bibliografía

Badia, Antoni (2006). Ayuda al aprendizaje con tecnología en la educación superior.
Revista de universidad y Sociedad del Conocimiento. Vol. 3 no. 2, octubre de 2006.
Consultada en http://www.uoc.edu/rusc/3/2/dt/esp/dadia.pdf

De Miguel Díaz, Mario (2005) en Cambio de paradigma metodológico en la educación
superior. Exigencias que conlleva. Consultado en http://www.cuadernosie.info

Sierra Caballero, Francisco (1998). Modernización educativa y sistemas multimedia.
Departamento de Periodismo. Facultad de ciencias de la Información. Universidad de
Sevilla. Consultado en http://www.uned.es/ntedu/español/master/primero/modulos/teorias-
del-aprendizaje-y-comunicación-educativa/lecprof.htm

Edutec. Educación y tecnología. http://edutec.perublogs.com/2006/01/investigar-en-
internet.html

