

EDUCACIÓN
INCLUSIVA Y ACCESIBILIDAD DIGITAL

INCLUSIVE
EDUCATION AND DIGITAL ACCESSIBILITY

Selediana de Souza Godinho[1],
Carolina Vivianan Rivela[2],
Suzaneide Oliveira Medrado[3],
Julieta Marmo[4],
Alejandro Lanuque[5]

Cómo
citar este artículo / Citation: De
Souza Godinho, S.; Rivela, C.V., Medrado, S. O.; Marmo, J.; Lanuque, A. (2021).
Educación inclusiva y accesibilidad digital. Revista Científica Arbitrada de la Fundación MenteClara,
Vol. 6 (249). DOI: https://doi.org/10.32351/rca.v6.249

Copyright: © 2021
RCAFMC. Este artículo de acceso abierto es distribuido bajo los términos de la
licencia Creative Commons Attribution
4.0 International License (CC BY 4.0). Recibido: 24/08/2021. Aceptado:
04/09/2021 Publicación online: 05/09/2021

Conflicto de intereses: Ninguno que
declarar.

Resumen

El
objetivo de este trabajo es analizar el rol que desempeña la accesibilidad
digital en la educación inclusiva como un medio de eliminar las barreras frente
a múltiples demandas de las personas con discapacidad y los desafíos en un
entorno de aprendizaje virtual. A través de una revisión sistemática a partir
del uso del método PRISMA, se tomaron a 16 artículos que demuestran que la
accesibilidad digital en el proceso de inclusión educativa se expresa en una
alfabetización y participación colaborativa entre docentes y alumnos con/sin
discapacidad, donde las herramientas de TICs deben ser utilizada para favorecen
a una igualdad de derechos en el proceso de enseñanza-aprendizaje.

Abstract

This study aims to analyze the role that digital accessibility plays in
inclusive education as a means of overcoming the barriers given the multiple
demands of people with disabilities and the challenges of the virtual learning
environment. Through a systematic review based on the usage of the PRISMA
method, 16 articles were selected to show that digital accessibility in the
inclusive education process is expressed in literacy and the collaboration
between teachers and students with and without disabilities, where the ICT
tools should be used to promote equality in the teaching-learning process.

Palabras Claves: Accesibilidad Digital; Educación Inclusiva;
Tecnología de la Información y la Comunicación

Keywords: Accessibility; Inclusive Education; Information and Communications Technology

1.
Introducción

La Educación
Inclusiva y la Accesibilidad Digital son dos temas que cada vez ganan más
relevancia en la sociedad. Por un lado, se percibe la educación como un proceso
de inclusión social, a partir de una igualdad de condiciones. Por otro, se
aborda la tecnología de la información y la comunicación (TIC) como un medio
irreversible que trae consigo nuevas exigencias y oportunidades de enseñanza y
aprendizaje en contextos diversos.

Mientras
tanto, no se puede dejar de subrayar que la innovación tecnológica es un gran
desafío teniendo en cuenta que todavía las personas con discapacidad encuentran
diferentes resistencias dentro del proceso de enseñanza tradicional. Además,
la pandemia de Covid-19 en el mundo y particularmente en Argentina, aumentó la
brecha digital en relación con las medidas adoptadas en la Educación, una vez
que los enfoques de aprendizaje se concentraron en el sistema a distancia y en
línea con el propósito de continuidad de las actividades didácticas.

Según la
Convención sobre los Derechos de las Personas con Discapacidad (ONU, 2006) la
educación inclusiva es parte de un proceso de políticas públicas y de prácticas
educativas, asentada sobre un derecho humano básico de todas las personas.
Además, la Agenda 2030 de las Naciones Unidas (ONU, 2015) describe 17 Objetivos
de Desarrollo Sostenible (ODS), presenta en su 4.a Objetivo “Construir y
adecuar instalaciones educativas que tengan en cuenta las necesidades de los niños
y las personas con discapacidad y las diferencias de género, y que ofrezcan
entornos de aprendizaje seguros, no violentos, inclusivos y eficaces para todos".

Se describe
un aparato normativo y social de una educación que pone de manifiesto la
necesidad de hacer realidad diferentes procesos y situaciones para una
inclusión social. Mientras tanto, en Argentina y como bien plantea Cinquegrani
(2020), la educación inclusiva se presenta como una deuda de un sistema
educativo que resiste a los estudiantes con discapacidad. La autora sigue
explicando que todavía prevalece la necesidad de acomodar a las personas con
discapacidad a los parámetros escolares preestablecidos, exigiendo que los
alumnos cumplan con ciertos modelos y procesos que generan situaciones de
abierta exclusión (Cinquegrani, 2020).

Mientras
tanto, se observa un aumento de las demandas de la educación inclusiva y que
requiere de cambios significativos en el entorno educativo. Dentro de este
marco es que aparece el tema de la accesibilidad digital, donde se observa el
imperativo de proporcionar tecnologías que ayuden a eliminar las barreras
(física, contenidos, materiales, entre otras) para que las personas con
discapacidad, independientemente de sus limitaciones puedan acceder a un
aprendizaje continuo (Hamburg y Bucksch, 2017).

En este caso,
se trata de poder percibir desde las TICs, las diferentes necesidades de
aquellos que ya cargan en su historia social, percepciones y características
negativas y que buscan superar distintos estereotipos y las prácticas y
políticas discriminatorias (Barton, 2001). No obstante, no se descarta la
brecha digital, que va más allá de las desigualdades en el campo de la
discapacidad. Ya que, en Argentina muchos de los productos y servicios
tecnológicos no son accesibles, así como, presentan carencias que obstaculizan
un acceso digital según diferentes demandas educacionales, económicas y
sociales, entre otras.

Asimismo, el
contexto actual exhorta a la construcción de proyectos e iniciativas que deben
incorporar las tecnologías digitales en la Educación. Desde allí, y retomando
a Barton (2001) se puede decir, que analizar la accesibilidad digital en la
educación inclusiva es problematizar la discapacidad desde ciertos puntos que
dan vueltas todo el tiempo y requieren de un estudio profundo con referencia a
una sociedad pronta a atender las diferentes demandas presentes en la
cotidianidad.

Igualmente,
el acceso digital induce a repasar los objetivos de aprendizaje capaces de
impulsar el proceso de enseñanza y aprendizaje con las personas con
discapacidad, a partir de un conjunto de actividades pensadas para el
desarrollar de las capacidades personales de los alumnos (Omodei et. al, 2016).

Sin embargo,
los obstáculos del acceso digital en las personas con discapacidad pueden ser
abordados desde tres aspectos: la asequibilidad, la accesibilidad de los
productos y contenidos y la alfabetización digital. En gran parte estas
barreras están relacionadas con las condiciones económicas, niveles de
estudios, una vez que las personas con mayor acceso a las TICs tienden a tener
mayores tasas de poder adquisitivo, escolaridad y status social.
Consecuentemente, la accesibilidad digital tiene una correlación directa con
las condiciones sociales, económicas y los diferentes niveles de apropiación de
la tecnología. (García-Prieto, 2016; Prioste y Raiça, 2017).

Si bien, para
muchos el acceso digital parece algo futurístico, no se puede dejar de
considerar que la tecnología, está cada vez más presente en diferentes ámbitos,
y que sucede a cada momento y pone la discapacidad en un lugar de marginalidad
y exclusión social, cuando en las nuevas formas de pensar la Educación, no se
concreta el uso de los nuevos modelos de enseñanza con el propósito de la
inclusión social (Cabero Almenara y Palmero, 2017).

El tema abre
un análisis, no solo desde la calidad que requiere una verdadera educación
inclusiva, como por la relevancia que ocupa la tecnología en este escenario y
remite a la pregunta: ¿qué papel puede jugar la accesibilidad digital en el
proceso de enseñanza y aprendizaje de las personas con discapacidad?

Desde allí,
este estudio tiene como objetivo general analizar el rol que desempeña la
accesibilidad digital en la educación inclusiva como un medio de eliminar las
barreras frente a múltiples demandas de las personas con discapacidad y los
desafíos en un entorno de aprendizaje virtual.

Antecedentes

Romo (2017)
aborda la relación entre las tecnologías de la información y la comunicación y
las escuelas de las zonas rurales. El objetivo de la investigación fue
verificar si la tecnología contribuye al proceso de educación inclusiva, donde
el aislamiento social ya es una característica de las escuelas rurales. De esta
manera, lo que se busca saber es si la brecha digital sigue perpetuándose en
estos contextos geográficos y sociales. El estudio fue realizado en el entorno
rural de Castilla y León, España, con base a una metodología cualitativa de 36
entrevistas personales y 4 grupos focales de padres/madres, docentes,
directores/as, representantes de asociaciones de padres/madres (AMPA) y
alumnado. Los resultados obtenidos muestran que los alumnos de escuelas rurales
hacen un uso mayor de las herramientas tecnológicas que los alumnos urbanos.
Sin embargo, los problemas de igualdad de oportunidades siguen iguales a pesar
de las importantes mejoras en equipamientos. Todavía persiste la problemática
en cuanto a la formación docente, accesibilidad, aceptabilidad y adaptabilidad
de los entornes de enseñanza y aprendizaje, lo que dificulta el alcance de un
concepto de justicia social.

Cabero-Almenara
y o Ruiz-Palmero (2017) también abordan el concepto de “brecha digital” para
hacer referencia a la accesibilidad digital en la educación, donde perciben que
el desconocimiento sobre el uso de las TICs dificulta el proceso de inclusión y
hasta el propio concepto de educación inclusiva, que no debe atarse solamente
a las personas con discapacidad, sino a la incorporación de todas las personas
que están excluidas del sistema educacional, sea por género, cultura, etnia,
situación económica, entre otros aspectos que genera exclusión. En su
investigación asumen todavía, que la inclusión y la integración, son dos
procesos diferentes. Por un lado, la integración se centra en el alumno, en su
evaluación y diagnósticos. Por otro lado, la inclusión, aborda los factores de
enseñanza-aprendizaje, a la búsqueda por resolver los problemas, la
colaboración y la construcción de estrategias para que los docentes puedan
desarrollar un espacio de flexibilidad para la incorporación de los alumnos.

De este modo,
la investigación bibliográfica de Cabero-Almenara y o Ruiz-Palmero (2017), pone
en enfoque al diseño accesible, con criterios relacionados a los materiales
educativos y a los principios éticos centrados en la persona y en generar
medios para facilitar su participación en el proceso de aprendizaje.

Favorecer la
inclusión con las TIC, es tener presente desde un principio que se debe
orientar su selección al docente, es el de ofrecer al estudiante una diversidad
de códigos y sistemas simbólicos para favorecer de esta forma su mayor
adecuación a las inteligencias múltiples de los alumnos y a su diversidad de
estilos de procesamiento de la información y de aprendizaje (Cabero-Almenara y
Ruiz-Palmero, 2017, p.21)

Palomino (2017)
describe las percepciones de los futuros docentes de Educación Infantil y
Primaria en relación con el uso de las TICs en el desarrollo de prácticas
inclusivas en el aula. A través de una encuesta con 231 estudiantes del Grado
de Educación Infantil y Primaria de la Universidad Católica de Murcia, alcanzó
resultados que demuestran percepciones optimistas de los futuros docentes hacia
las posibilidades del uso de estos recursos en el proceso de
enseñanza-aprendizaje de los alumnos con discapacidad. Además, la encuesta
presenta como hallazgos relevantes que las TICs son observadas como un factor
clave para la atención a la diversidad, como así posibilitan un proceso de
enseñanza-aprendizaje según las demandas personales de los alumnos. Por último,
el estudio destaca el use de TICs para la capacitación profesional y formación
curricular de los nuevos sistemas didácticos basados en el diseño universal de
aprendizaje.

En un
análisis sobre la educación inclusiva y el acceso digital, Cardoso y Giraffa
(2019) perciben un gran desafío en el sistema escolar, principalmente, porque
todavía observan una resistencia al desarrollo integral de los estudiantes
según sus diversidades. Asimismo, observan que el propio concepto de inclusión
escolar implica abarcar diferentes aspectos, tales como, físico, económico,
género, tecnológico, entre otros. En su discusión teórica, los autores parten
del término “alfabetización digital pedagógica” como uno de los suportes para
ascender a las mejores prácticas inclusivas en la educación, no solo desde las
estrategias de enseñanza y aprendizaje, con mejoras en los programas de
enseñanza, como por la posibilidad de que los alumnos puedan compartir el saber
de distintas maneras, por medio de practica innovadoras y dentro de un planeamiento
colaborativo entre escuela, familia y alumnos.

Zaduski,
et.al. (2019) en una investigación sobre ecosistemas de aprendizaje, describen
que el espacio escolar debe ser un ambiente en que todos puedan aprender unos
de los otros, en un movimiento de pensamientos divergentes, nuevas ideas y
cambios de paradigmas, creencias y convicciones. Desde un abordaje
construccionista contextualizado y significativo, los autores fomentan la
discusión de una educación a distancia en cuanto escenario de encuentro e inclusión.
En una investigación acción basado en un trabajo de ámbito internacional y
colaborativo, con abordaje CCS, para la construcción de ambientes de
aprendizaje on-line alcanza resultados que indican el imperativo de que la
escuela acompañe la evaluación tecnológica con posibilidades del uso de
Inteligencia Artificial, que permite, por ejemplo, la evaluación personalizada,
la seguridad digital y el acceso a la información en diferentes puntos del
planeta. Asimismo, en este campo aparece el diseño universal como un
instrumento para pensar, planear y crear mejores condiciones de acceso y
permanencia de las personas con discapacidad en el ámbito escolar.

En
un dosier sobre inclusión digital y accesibilidad educacional enfocado en la
diversidad de los alumnos, Pletsch, et.al (2020) presentan algunas
posibilidades de una educación inclusiva a través de instrumentos tecnológicos
y basados en la tecnología asistiva. El documento presenta resultados de
investigaciones del uso de las redes sociales, como Facebook y aplicativos,
como WhatsApp, que son utilizados por los docentes para planeamiento
pedagógico, durante la Pandemia Covid-19, donde fue necesario buscar soluciones
urgentes para disminuir la desigualdad social fomentada por el distanciamiento
social de millones de niños, jóvenes y adultos sin el acceso escolar y
universitario. Destacan con eso que comprender la tecnología, ya no es solo una
mirada de un objeto o recurso pedagógico, sino el elemento cultural para que
todos tengan acceso a la educación y justamente es esta concepción de cultura
que urge de una demanda para que también las personas con discapacidad no
queden alejadas en la producción cibercultural, en que la autonomía de
aprendizaje es un hecho social.

Según, Rocha
et. al. (2021) las nuevas tecnologías de la información y comunicación ya son
partes de las transformaciones culturales en la contemporaneidad del ámbito
escolar y presentan diferentes desafíos que rompen con el modelo tradicional de
construcción del conocimiento, no pueden pasar desapercibidos cuando el tema es
la inclusión. A través de una investigación bibliográfica, abordan sobre los
juegos digitales, como un repensar metodológico para la promoción del
aprendizaje de los alumnos con discapacidad. Para ello, alcanzan la propuesta de
que el alumno que está dentro del sistema regular de enseñanza, también reciba
un trato educacional especializado en un aula de recursos multifuncionales, por
medio del uso de la tecnología asistiva. Consideran, los autores que la
tecnología asistiva, presenta diferentes recursos y herramientas para la
autonomía y comunicación de las personas con discapacidad.

2.
Materiales y métodos

Esta
investigación fue realizada con el uso del método PRISMA, según los pasos que
certifican una revisión sistemática de calidad y con rigor científico. Por un
lado, fueron incluidos los siguientes criterios: el título, identificando la
publicación como una revisión sistemática (1); el resumen estructurado (2); la
justificación y objetivos, descriptos en la introducción de este estudio (3 y
4); el método, con los criterios de elegibilidad, las fuentes de información,
búsqueda, la selección, el proceso de recopilación de datos y las variables
para la búsqueda de los datos (6 a 11); los resultados, con la selección y características
de los estudios (17 y 18); la discusión, en que las evidencias, los hallazgos,
limitaciones, conclusiones, colaboración y financiamiento (de 23 a 27). Por
otro lado, los criterios de exclusión fueron: protocolo y registro (5); los
efectos de justipreciar el riesgo de sesgo en los estudios individuales (12);
las medidas de resumen (13); los procesos de síntesis de los resultados,
procesamientos de datos y combinación de resultados (14); los riesgos de sesgo
entre los estudios (15a 18 y 20 a 22); el bien como el riesgo de sesgo en los
estudios (19). La revisión sistemática se concentró en la educación inclusiva y
el rol de la accesibilidad digital en este contexto, a partir de una exhaustiva
búsqueda de artículos publicados sobre esta temática.

Estrategia
de búsqueda y selección de los artículos

La primera
búsqueda fue en relación con los artículos indexados a las bases de datos: DOAJ
(Directorio de revistas de acceso abierto), REDIB (Red Iberoamericana de
Innovación y Conocimiento Científico), Redalyc (Redalyc Red de Revistas
Científicas de América Latina y el Caribe, España y Portugal), SCIELO
(Scientific Eletronic Library Online), Dialnet, BVS (Biblioteca Virtual en
Salud) y PubMed. Se utilizó como descriptores las palabras-clave: Educación Inclusiva,
Accesibilidad Digital. La búsqueda fue realizada de forma separada y sin
filtros específicos, con el objetivo de medir la cantidad de artículo que
versan sobre los temas analizados. En este sentido, se alcanzó un total de
19.004 (Educación Inclusiva - 16.363 y Accesibilidad Digital – 2.641)
artículos.

En una
segunda búsqueda con la intersección de los términos: Educación Inclusiva y
Accesibilidad Digital, se observa una baja significativa en los filtros (28
artículo), como también que algunas plataformas de datos no tenían
publicaciones específicas sobre los descriptores utilizados.

A partir de
allí, en una tercera cribado y con una evaluación de los artículos y exclusión
de 11 publicaciones que no eran de pertinencia específica de este estudio y 1
duplicado, se alcanzó 16 artículos a ser revisado. Esta revisión fue realizada
entre 02 de febrero y 26 de mayo de 2021. El periodo analizado de las
publicaciones fue de 01 de enero de 2016 hasta febrero de 2021.

Diagrama
de Flujo

 	
 NUMERO
 DE REGISTRO

 	
 	
 NUMERO
 DE ARTICULOS CON FILTROS

 	
 DOAJ

 	

 	
 DOAJ

 	
 Educación
 Inclusiva n=556

 	
 Accesibilidad Digital y Educación Inclusiva
 n=8

 	
 Accesibilidad
 Digital n= 547

 	
 Idioma: portugués, ingles

 	
 Total
 = 1103

 	
 	
 Áreas: Educación, Tecnología, Derecho y otras.

 	

 	

 	
 	
 Países: Brasil, Italia, Ucrania, Reino Unido, Suiza.

 	

 	
 	

 	

 	
 NUMERO
 DE REGISTRO

 	
 	

 	
 REDIB

 	

 	
 NUMERO
 DE ARTICULOS CON FILTROS

 	
 Educación
 Inclusiva n=3303

 	
 REDIB

 	
 Accesibilidad
 Digital n=580

 	
 Accesibilidad
 Digital y Educación Inclusiva n=9

 	
 Total
 =3883

 	
 	
 Idiomas:
 Español, Portugués e ingles

 	

 	

 	
 	
 Áreas:
 Educación, Tecnología, Ciencias Sociales y Humanidades,

 	
 	
 	
 Países,
 Brasil, España, Costa Rica, Argentina, México, Portugal y otros.

 	
 NUMERO
 DE REGISTRO

 	
 	

 	

 	
 REDALYC

 	
 	

 	
 Educación
 Inclusiva n=1677

 	
 	

 	
 Accesibilidad
 Digital n= 7

 	
 	
 NUMERO
 DE ARTICULOS CON FILTROS

 	
 Total
 = 1684

 	
 	
 SCIELO

 	

 	

 	
 	
 Accesibilidad
 Digital y Educación Inclusiva n=2

 	
 	
 	
 Idiomas:
 portugués

 	
 NUMERO
 DE REGISTRO

 	
 	
 Áreas:
 Educación

 	
 SCIELO

 	

 	
 País:
 Brasil

 	
 Educación
 Inclusiva n=791

 	
 	

 	
 Accesibilidad
 Digital n= 46

 	

 	
 Total
 = 837

 	

 	

 	

 	
 	
 NUMERO
 DE ARTICULOS CON FILTROS

 	
 	
 	
 DIALNET

 	
 NUMERO
 DE REGISTRO

 	
 	
 Accesibilidad Digital y Educación Inclusiva n=9

 	
 DIALNET

 	

 	
 Idiomas:
 español, portugués.

 	
 Educación
 Inclusiva n= 2825

 	
 Áreas:
 Educación, Tecnología, Derecho

 	
 Accesibilidad
 Digital n= 160

 	
 Países:
 España, Brasil, Chile, Colombia, Brasil, México, Cuba, Argentina

 	
 Total
 = 2985

 	
 	
 Portugal.

 	

 	

 	
 	

 	

 	

 	
 	

 	
 NUMERO
 DE REGISTRO

 	
 	

 	
 BVS

 	
 	

 	
 Educación
 Inclusiva n= 344

 	
 	
 EXCLUIDOS

 	
 Accesibilidad
 Digital n= 1009

 	
 	

 DOAJ REDIB DIALNET SCIELO

 	
 Total
 = 1353

 	
 	

 n=3 n=3 n=4 n=1

 	

 	

 	
 	
 Total
 11

 	
 	
 	

 	
 	
 	

 	
 NUMERO
 DE REGISTRO

 	
 	

 	
 PUBMED

 	
 	
 DUPLICADOS

 	
 Educación
 Inclusiva n= 6867

 	
 	
 REDIB/SCIELO

 	
 Accesibilidad
 Digital n= 292

 	
 	
 n=1

 	

 	
 	

 	
 Total
 = 7159

 	
 	
 TOTAL
 DE EXCLUIDOS Y DUPLICADOS = 10

 	

 	

 	
 	

 	
 	
 	
 FILTRAGEM
 DEFINITIVA

 	
 Total
 de artículos = 19004

 	
 	
 DOAJ
 n=5

 	
 	
 	
 REDIB
 n= 5

 	
 	
 	
 DIALNET
 n=5

 	
 	
 	
 SCIELO
 n=1

 	
 	
 	
 TOTAL DE ARTIGOS PARA REVISAO = 16

 	
 	
 	

3.
Resultados

Los artículos
seleccionados y analizados en esta investigación abordan los siguientes temas
en relación con la accesibilidad digital y educación inclusiva: TICs y
educación superior inclusiva (31,25%); Tecnología asistiva y discapacidad
visual (25%); Trabajo colaborativo, formación docente y tecnología digital
(18,75%); alfabetización, educación primaria y secundaria, TICs e inclusión
(18,75%); dispositivos móviles, tecnología asistiva y personas con autismo
(6,25%).

En cuanto a
la metodología aplicada, los estudios se concentran en: encuestas (31,25%),
entrevistas (18,75%), estudio de caso (25%), revisión sistemática de literatura
(25%). De estos estudios, 62,50% fueron investigaciones cualitativas, 31,25%
cuantitativas, y 6,25% mixto.

En relación
con la delimitación del objeto de estudio, se observa que el tema central es la
inclusión a partir de la tecnología y herramientas digitales en diferentes
contextos, que van desde la alfabetización, a la participación colaborativa
entre docentes y alumnos con/sin discapacidad y diferentes proyectos que
permiten una igualdad y participación en el proceso de enseñanza-aprendizaje.

Se destaca en
los artículos los cambios sociales y legales en relación con a la inclusión
social en el ámbito educativo (Burci y Çosta, 2018), donde los desafíos del
aprendizaje inclusivo a distancia son estudiados desde la alfabetización de la
educación hasta los trabajos colaborativos, como, por ejemplo, en educación
superior en grupos formados entre distintas universidades, como, por ejemplo, The
Open University (OU), la Universidad de Leeds y la Universidad de Plymouth
Quales con el objetivo de evaluar, ampliar y promover una accesibilidad digital
e inclusión de estudiantes con discapacidad (Person, 2019). Desde allí, los
estudios abordan la alfabetización digital y mediática, como parte del derecho
básico en las sociedades democráticas (Prioste y Raiça, 2017; del Rio et al,
2018).

Es
interesante citar los avances en la educación superior inclusiva a distancia
especialmente lo que se describe de forma integrada, en que la accesibilidad
aparece como un medio de los recursos digitales reutilizables, para que las
personas con discapacidad pueden tomar iniciativas en su proceso de
aprendizaje, así como para el crecimiento profesional. (Omodei et al, 2016;
Zapata, 2016; Person, 2019; Rodriguez et.al., 2020)

De esta
manera, la relevancia de
las TCIs en relación con el problema de accesibilidad educativa de las personas
con discapacidad es parte de una búsqueda constante para mejorar la calidad de
los servicios ofertados a las personas con discapacidad (Bruno y Nascimento,
2019; Budny y Kotyk, 2020).

Además, la
tecnología aparece como medio de democratización y accesibilidad digital de
bajo costo. (Tucci et.al. (2020). La oportunidad de recursos y herramientas
asistivas, como aplicativos gratuitos desarrollados para potencializar el
aprendizaje a distancia, contribuye a una perspectiva de educación inclusiva.
(Toledo Morales y Llorente Cejudo,2016; Silveira et.al, 2020). También
construye un entorno virtual y materiales disponibles para las personas con
discapacidad, siendo ellos en su mayoría pensados para las barreras de nivel
sensorial (Omodei et al, 2016; Medrano y Danta, 2018; Bruno y Nascimento; 2019;
Alotaibi et.al, 2020)

Sin embargo,
algunas de las investigaciones aclaran que la temática Educación Inclusiva y
Accesibilidad Digital, todavía es reciente, mientras tantos, los estudios
ya sirven para fundamentar la contribución de la tecnología en el proceso
inclusión educativa (Burci y Çosta, 2018; Arias Flores et al., 2017; Silveira
et.al, 2020)

En este
contexto, emergen indicadores y terminologías que son cada vez más
determinantes para un proceso de inclusión digital y social. Son ellas;
conectividad, virtualización de los contenidos; accesibilidad, recursos
digitales, competencias digitales, educomunicación, entre otras. (Zapata, 2016;
Toledo Morales y Llorente Cejudo, 2016; Rojas-Rojas et al. (2017)

También están
los desafíos en la mediación del docente, en su formación, en la accesibilidad
de los ambientes virtuales de aprendizaje y en el dominio del uso de las
tecnologías por parte de los profesores y estudiantes. (Burci y Çosta, 2018).
Todavía es imperativo la promoción de las tecnologías asistenciales que permitan
a los alumnos con discapacidad obtener una educación más efectiva, comunicarse
por medio de dispositivos, incluso de manera remota. en referencia a las
actitudes y habilidades profesionales (Arias Flores et al., 2017; Budny y
Kotyk, 2020; Rojas-Rojas et al., 2017; Rodriguez et al., 2020)

Se observa
que los estudios en parte se concentran en determinadas discapacidades,
principalmente en el campo visual, seguido de los estudios de la discapacidad
auditiva y para personas con autismo. En consecuencia, otros tipos de
discapacidad dejan de ser atendidas (Silveira et.al, 2020; Rojas-Rojas et al.,
2017).

Se agrega
brechas tecnológicas por la falta de infraestructura y apoyo a los docentes y
las dificultades de las personas con discapacidad en la apropiación de los
recursos tecnológicos, lo que en ciertos casos imposibilita que los mismo
accedan a mejores condiciones de vida y participación social. (Prioste y Raiça;
2017; Burci y Çosta, 2018; Rojas-Rojas et al. 2017)

 	

 Autor (es)/

 Año

 	

 Método

 /Instru

 mento

 	

 Población

 	

 Resultados

 	

 Área
 del conocimien

 to/Base
 de Datos

 	
 Omodei et al (2016)

 	
 Bibliográ

 fica y estudio de caso

 	
 Curso de
 Especialización en Educación Especial desde la Perspectiva de la Educación
 Integrada de la Universidad de San Pablo.

 	
 Os resultados
 evidenciaron un esfuerzo por parte de la universidad en impulsar la
 accesibilidad en todo el entorno virtual y materiales disponibles. mientras
 tanto, se observa la necesidad de adaptaciones en los objetos de aprendizaje
 para que sean totalmente accesibles a personas con discapacidad.

 	
 Educación
 a distancia - REDIB

 	
 Toledo Morales y
 Llorente Cejudo (2016)

 	
 Cuestionario COTETICNE
 (Cabero et.al, 2016)

 	
 154 estudiantes del
 Grado de Educación Primaria de la Universidad de Sevilla.

 	
 Los resultados indican
 que los estudiantes presentan muy poco conocimiento respecto a la aplicación
 de las TIC para personas con algún tipo de

 Discapacidad. Además,
 este conocimiento varía según el tipo de discapacidad.

 	
 Educación
 Digital -DIALNET

 	
 Zapata

 (2016)

 	
 Cuantitativa de tipo
 explicativa con un estudio transeccional, encuesta con escala de Likert,
 estadística inferencial y análisis de varianza ANOVA y la prueba Post Hoc de
 Turkey

 	
 Los sujetos que
 participaron fueron los directivos de la UNAD y de la UPN.

 	
 Los resultados
 identifican que los indicadores Accesibilidad y la Inclusión digital son
 bajos y difieren significativamente respecto a sus medias en universidades
 públicas UNAD y UPN. De este modo, las TICs no son utilizadas en la Educación
 inclusiva.

 	
 Educación
 Mediática y TIC –

 DIALNET

 	
 Arias Flores et.al
 (2017)

 	
 Estudio de caso

 	
 Estudiante con
 discapacidad visual

 	
 El resultado evidencia
 la falta de estrategias pedagógicas y de prácticas inclusivas en los
 programas de educación superior, así como muestra el imperativo del diseño y
 creación de materiales educativos digitales accesibles.

 	
 Tecnología
 -

 DIALNET

 	
 Prioste y Raiça (2017)

 	
 Cualitativa y
 exploratoria con revisión de literatura.

 	
 Escuelas públicas
 brasileñas.

 	
 Los resultados
 demuestran que las escuelas públicas brasileñas enfrentan serias brechas en
 cuanto la infraestructura tecnológica y apoyo a los docentes para la
 inclusión de las personas con discapacidad. los problemas enfrentados en
 relación con la virtualización se describen en: dificultades de la
 alfabetización digital y apropiación de los recursos tecnológicos para la
 promoción de igualdad y participación social.

 	
 Política
 y Gestión Educacional - REDIB

 	

 Rojas-Rojas et al.
 (2017)

 	
 Descripti

 vo explorato

 rio con selección
 aleatoria de la muestra; encuestas, en sistema braille y traductor digital de
 lengua de señas

 	
 Personas jóvenes y
 adultas bachilleres de los programas de la Facultad de Estudios a Distancia
 (FESAD), Universi

 dad Pedagógica y
 Tecnológica de Colombia (UPTC).

 	
 Los resultados
 presentados muestran que, del grupo de bachiller es jóvenes el 53% son
 mujeres; la edad 57% entre 18 y 21- Del grupo de adultos 51% son hombres; 47%
 tiene entre los 22 y 30 años y 65% no trabaja. Las de preferencia para estudiar
 son: jóvenes -28% ingenierías, 21% ciencias económicas y administrativas, 15%
 artes y 13% ciencias de la educación. Adultos - el 27% de la ingeniería, 18%
 ciencias económicas y administrativas, 15% ciencias de la educación. de los
 participantes 85% del joven y el 71% del adulto son personas con discapacidad
 auditiva.

 	
 Educación
 - REDIB

 	
 Burci y Costa (2018)

 	
 Revisión sistemática a
 12 artículos a partir de 5 categorías de análisis predefini

 das: contribu

 ciones da EaD para los
 estudiantes con discapaci

 dad visual, mediación
 por medio de las tecnolo

 gías digitales y
 asistiva, Fragilidad en la educación a distancia y el estudiante con
 discapaci

 dad en periodo de
 búsqueda fue de 2000 a 2015 en revistas de revisión por pares con alto nivel
 de calificación (A2, B1, B2 y B4) en Brasil.

 	
 Estudiantes con
 discapacidad visual

 	
 Los resultados indican
 que dentro de las estrategias de tecnología asistiva para el aprendizaje de
 los estudiantes ciegos o con baja visión existen diversos recursos. los
 estudios analizados demuestran una autonomía de los estudiantes con
 discapacidad visual y de la interacción con otros, en entornos virtuales, en
 que algunos casos la discapacidad pasa desapercibida.

 	
 Educación
 - REDIB

 	
 Del Rio et al (2018)

 	
 Estudio de caso

 	
 Centro de Educación
 Especial Fernando Arce, Torrelavega (Cantabria).

 	
 Los resultados abordan
 de una propuesta educativa que supone el reconocimiento y la posibilidad del
 uso educacional de las personas con discapacidad. El “Proyecto Redconsejos”,
 es una oportunidad al alumnado con discapacidad de participar de un
 aprendizaje inclusivo.

 	
 Educación
 Mediática y TIC –

 DIALNET

 	
 Medrano y Danta (2018)

 	
 Sistematización de
 dados del Taller de Braille virtual

 	
 10 Docentes
 de la ciudad de Joao Pessoa/Brasil.

 	
 El estudio identificó 2
 temas recurrentes en la comunicación de los participantes:1) la participación
 del Braille Virtual como una herramienta de accesibilidad pedagógica e 2)
 críticas a esta herramienta y evaluaciones de su potencial para el
 aprendizaje de Braille por parte de docentes.

 	
 Educación
 -

 DOAF

 	
 Bruno y Nascimento
 (2019)

 	
 Entrevis

 tas

 	
 10 personas con
 discapacidad visual

 	
 La
 investigación observa avances en los estudios culturales sobre el uso de
 recursos y aplicaciones tecnológicas para el acceso al conocimiento, dominio
 y uso funcional de las herramientas de inclusión digital en la educación de
 personas con discapacidad visual.

 	
 Educación – REDIB/Scielo

 	
 Pearson et al (2019)

 	
 Encuestas

 	
 Docentes y estudiantes
 con discapacidad

 	
 Los resultados
 evidencian desafíos que enfrentan los estudiantes con discapacidad en la
 participación en línea en: la tarea colaborativa, actividades prácticas,
 presentaciones compartidas, recopilación de datos actividades o debates.

 	
 Educación
 -

 DOAF

 	
 Alotaibi et.al (2020)

 	
 Entrevis

 tas, observa

 ción, cuestiona

 rios y registros de
 desempe

 ño

 	
 Personas con
 discapacidad visual – 7 mujeres con una edad promedio de 27 años.

 	
 Los resultados
 indicaron una mejora en las habilidades de programación de las participantes,
 que fueron detectados. Además, se observaron un alto interés en la
 programación de aprendizaje y actitudes positivas hacia la experiencia. Como
 desafíos se evidenciaron, la dificultad de la comprensión de conceptos
 abstractos, navegación de código y algunos problemas técnicos.

 	
 Lenguaje
 y Tecnología –

 DOAF

 	
 Bundyk (2020)

 	
 Encuesta

 	
 Docentes de la
 educación secundaria de Ucrania.

 	
 El estudio presenta
 como resultados la comprensión de que las tecnologías brindan a las personas
 una nueva oportunidad de aprendizaje de manera efectiva. Además, establece
 posibilita la comunicación a través de dispositivos, incluso de forma
 remota. como dificultades encontradas el autor apunta a barreras de
 implementación de las Tics en la educación inclusiva de Ucrania, debido al
 alto costo de las herramientas tecnológicas, especialmente las tecnologías de
 asistencia. También constituyen como obstáculos: falta de programa, Falta de
 Internet potente; bajo nivel de alfabetización digital de los docentes,
 actitud conservadora de los docentes hacia las innovaciones, falta de la
 comunicación en línea con estudiantes con necesidades educativas especiales;
 la falta de apoyo a estudiantes tales como para el uso de TIC especializadas.

 	
 Educación
 -

 DOAF

 	
 Rodriguez et al (2020)

 	
 Cualitati

 vo, revisión documen

 tal y un estudio de
 caso.

 	
 Grupo de alumnos y alumnas con
 diversidad funcional en el contexto universitario, dentro del “Programa
 Incluye Inserta para la Inserción Socio-Laboral”, Universidad de Castilla-La
 Mancha

 	
 La investigación
 observar por un lado una satisfacción de la docencia y alumnado con el
 programa analizado. Por otra parte, se percibe una necesidad de adaptación
 personalizada a los distintos ritmos de aprendizaje en el proceso de
 enseñanza-aprendizaje virtual en comparación con el presencial.

 	
 Educación
 - DIALNET

 	
 Silveira et.al. (2020)

 	
 Cualitativo
 y exploratorio a la tecnología asistiva de alfabetiza

 cíon
 interactivo para Autistas (LIA)

 	
 Personas con
 Trastorno del Espectro Autista (TEA) en modalidad EaD

 	
 El estudio
 evidencia una construcción narrativa en el desarrollo de juegos para personas
 con autismo para la promoción de la comunicación. Todavía se percibe un
 déficit cuestión de inclusión de algunos tipos de discapacidad, visto que el
 desarrollo tecnológico parece concentrarse en las discapacidades visuales y
 auditivas.

 En el caso
 de TEA, se observa pocos aplicativos móviles gratuitos destinados al
 ambiente virtual de aprendizaje.

 	
 Educación - REDIB

 	
 Tucci et.al (2020)

 	
 Estudio de
 caso.

 	
 Proyecto ISPRS 2018
 sobre “Recursos de educación y capacitación en fotogrametría digital”

 Escuelas públicas
 brasileñas.

 	
 El estudio relata que la
 implementación pedagógica de los recursos educativos y la adopción de
 enfoques de enseñanza inteligentes es un paso fundamental en la difusión de
 las técnicas geomáticas en la discapacidad.

 	
 Educación
 e Ingeniería

 DOAF

4.
Discusión y consideraciones finales

Este estudio
pone de manifiesto el tema de la accesibilidad digital en el campo de la
educación inclusiva, donde se percibe que la tecnología juega un expresivo
papel a través de los diferentes modelos de aprendizaje en línea. Mientras
tanto, prevalece una brecha digital que aleja a las personas con discapacidad
de una educación de calidad, sea ella presencial o virtual.

Se considera
relevante la temática especialmente en el contexto actual, en que las
necesidades de distanciamiento social impuestas a partir de la Pandemia
Covid-19, exigen nuevas formas de pensar la inclusión. De esta manera, no se
puede dejar de lado las diferentes demandas de las personas con discapacidad en
el ámbito educativo.

Desde allí,
los estudios presentados en la revisión sistemática enfatizan la necesidad de
introducir un contenido de alfabetización y formación educacional/profesional
en diferentes escalones del proceso de enseñanza-aprendizaje, sea, para los
alumnos de la primaria, secundaria, superior, posgrado, entre otros. Por ende,
las investigaciones hablan de los recursos de los Tics, como herramientas que
posibilitan una interacción entre los docentes y estudiantes, donde la
apropiación del conocimiento solo puede existir a partir de la construcción y
diseminación de la información entre todos. Esto es como parte de una
interacción, enfocada, en este caso, en la discapacidad. Lo diferentes trabajos
revisados, dejan en claro el imperativo de una escuela democrática, con los
derechos de igualdad y acceso al conocimiento e información (Omodei et.al,
2016; Arias-Flores et.al, 2017; Bruno y Nacimiento, 2019; Budnyk y Kotyk,
2020).

Por lo tanto,
la accesibilidad digital, se describe en una escuela que sean espacio común
para todos, independiente de la condición física, intelectual, mental entre
otras. Se observa una orientación a acciones de educación inclusiva en que el
eje sea la convivencia con la diversidad y la experiencia en la adquisición del
conocimiento pautado en el uso de objetos digitales accesibles, de un modo que
pueda contribuir para que el alumno/a permanezca y se apoye en una educación a
distancia disponible para todos (Prioste y Raiça, 2017), Burci y Costa, 2018;
Alotaibi, et.al, 2020).

Hay que
avanzar a una visión de tecnología asistiva integrada para una inclusión plena
en el ámbito educacional. Adoptar el aprendizaje exclusivamente en línea y a
distancia ha requerido una adaptación en la transferencia de conocimientos y el
desarrollo de capacidades. Las nuevas herramientas didácticas deben asegurar el
mismo nivel de calidad que las habituales y compensar la ausencia de
retroalimentación directa. La modernización y actualización de los materiales
de apoyo utilizados para el aprendizaje en línea, entre otros, pueden ayudar a
los nuevos enfoques de enseñanza al proporcionar herramientas de aprendizaje
claras, interesantes y atractivas (Medrano y Dantas, 2018; Pearson et.al., 2019;
Rodriguez, 2020; Tucci, et.al.2020).

Por último,
esto no significa negar al problema de la falta de acceso digital de las
personas con discapacidad en el ámbito educativo, sino situarlo dentro de las
realidades que remarcan y caracterizan el modelo social en que las
demandas/ofertas de los alumnos con discapacidad deben tener el mismo propósito
que de los sin discapacidad.

	

Sobre los autores

[1]
Universidad de Flores, Argentina. selediana.godinho@uflounivesidad.edu.ar

[2]
Universidad de Flores, Argentina. carolina.rivela@uflouniversidad.edu.ar

[3]
Secretaría de la Educación del estado de Bahía, Brasil. suzymedrano@gmail.com

[4]
Universidad de Flores, Argentina. julietamarmo@yahoo.com.ar

[5]
Universidad de Flores, Argentina. alejandro.lanuque@uflouniversidad.edu.ar

Referencias

Alotaibi,
H., S Al-Khalifa, H., & AlSaeed, D. (2020). Teaching Programming to
Students with Vision Impairment: Impact of Tactile Teaching Strategies on
Student’s Achievements and Perceptions. Sustainability, 12(13), 5320.

Arias-Flores,
H. P., Jadán-Guerrero, J., & Ramos-Galarza, C. (2017). Experiencias y retos
del uso de herramientas de asistencia en programas de educación superior: Caso
de estudio de un estudiante con discapacidad visual. CienciAmérica, 6(3),
52-57.

Barton,
Len (2001). La discapacidad, el control y la política de la posibilidad.
Kikiriki. Cooperación educativa 59-6, 6-16.

Bruno,
M. M. G., & Nascimento, R. A. L. D. (2019). Política de Acessibilidade: o
que dizem as pessoas com deficiência visual. Educação & Realidade, 44(1).

Budnyk,
O., & Kotyk, M. (2020). Use of Information and Communication Technologies
in the Inclusive Process of Educational Institutions.

Burci,
T. V. L., & Costa, M. L. F. (2018). Inclusão de pessoas com deficiência
visual na educação a distância. Acta Scientiarum. Education, 40(2),
e32212-e32212.

Cabero
Almenara, J., & Ruiz Palmero, J. (2017). Las Tecnologías de la Información
y Comunicación para la inclusión: reformulando la brecha digital. Ijeri.
International Journal of Educational Research and Innovation, 9, 16-30.

Cardoso,
G. O., & Giraffa, L. M. M. (2019). Educação digital e educação inclusiva.
Revista de Educação ANEC, 45(158), 153-177.

Cinquegrani,
Mirian (2020). “¿Dónde está lo que falta? Representaciones y miradas acerca de
la discapacidad en la escuela a partir de las narrativas de familias en lucha
por el derecho a la educación inclusiva en la provincia de Buenos Aires
(2006-2017)”. Revista Pasado Abierto (en prensa).

del
Río, M. B., García-Ruiz, R., & Rodríguez, M. A. P. (2018). La
educomunicación como reto para la educación inclusiva. EDMETIC, 7(1), 66-86.

García-Prieto,
V. (2016). La alfabetización digital para personas con discapacidad: un enfoque
mediático. In Actas del I Congreso Internacional Comunicación y Pensamiento.
Comunicracia y desarrollo social (2016), p 1223-1239. Egregius.

Hamburgo,
I. y Bucksch, S. (2017). Educación inclusiva e innovación social digital.
Revista de investigación Advances in Social Sciences , 4 (5).

Medrado,
B. P., & Dantas, R. (2018). Docência e inclusão: o braille virtual como
ferramenta na formação de professores. Linguagem: Estudos e Pesquisas, 22(1).

Naciones
Unidas (2006). Convención Internacional sobre los Derechos de las Personas con
discapacidad. https://www.un.org/esa/socdev/enable/documents/tccconvs.pdf.

Naciones
Unidas (2015). Objetivos de Desarrollo Sostenible.
https://www.un.org/sustainabledevelopment/es/

Omodei,
J. D., de Oliveira, É. T., de Souza, M. B., & dos Santos, V. L. (2016).
Acessibilidade em Objetos de Aprendizagem na EaD: uma Análise em um Curso de
Especialização. EaD em Foco, 6(1).

Palomino,
M. C. P. (2017). El futuro docente ante el uso de las TIC para la educación
inclusiva. Digital Education Review, (31), 131-148.

Pearson,
V., Lister, K., McPherson, E., Gallen, AM, Davies, G., Colwell, C., Bradshaw,
K. & Collins, T. (2019). Incorporación y mantenimiento de prácticas
inclusivas para apoyar a los estudiantes discapacitados en el aprendizaje
combinado y en línea. Revista de medios interactivos en educación, 1.

Pletsch,
M. D., de Oliveira, M. C. P., & Colacique, R. C. (2020).
Apresentação-inclusão digital e acessibilidade: desafios da educação contemporânea.
Revista Docência e Cibercultura, 4(1), 13-23.

Prioste,
C., & Raiça, D. (2017). Inclusão digital e os principais desafios
educacionais brasileiros. Revista on line de Política e Gestão Educacional,
860-880.

Rocha,
J. S., da Hora Correia, P. C., & Santos, J. Z. (2021). Jogos digitais e
suas possibilidades na/para educação inclusiva. Revista Pedagógica, 23, 1-25.

Rodríguez,
Y. G., Calvo, S. M., & Martín, V. R. (2020). Abordaje de experiencias
educativas digitales ante la crisis del COVID-19 en el contexto universitario
con el alumnado de diversidad funcional. Revista de Estilos de Aprendizaje,
13(Especial), 32-42.

Rojas-Rojas,
L. M., Arboleda-Toro, N., & Pinzón-Jaime, L. J. (2018). Caracterización de
población con discapacidad visual, auditiva, de habla y motora para su
vinculación a programas de pregrado a distancia de una universidad de Colombia.
Revista Electrónica Educare, 22(1), 97-124.

Romo,
N. M. (2017). Las TIC y los escolares del medio rural, entre la brecha digital
y la educación inclusiva. Bordón. Revista de pedagogía, 69(3), 41-56.

Silveira,
L. C. G., Luiz, J. M., Guterres, L. X., da Silva Mendes, L. F., & Ribeiro,
L. O. M. (2020). Tecnologias Assistivas no contexto da acessibilidade e
mobilidade: possibilidades de inclusão digital de autistas na educação a
distância. EmRede-Revista de Educação a Distância, 7(2), 61-73.

Toledo
Morales, P., & Llorente Cejudo, M. D. C. (2016). Formación inicial del
profesorado en el uso de Tecnologías de la Información y la Comunicación (TIC)
para la educación del discapacitado. Digital Education Review, 30, 123-134.

Tucci,
G., Parisi, E. I., Bonora, V., Fiorini, L., Conti, A., Corongiu, M.,Ortiz-Sanz,
P. Santamartín, T.R. Maria, & Arza-García, M. (2020). Improving Quality and
Inclusive Education on Photogrammetry: New Teaching Approaches and Multimedia
Supporting Materials. The International Archives of Photogrammetry, Remote
Sensing and Spatial Information Sciences, 43, 257-264.

Zaduski,
J. C. D., Lima, A. V. I., & Junior, K. S. (2019). Ecossistemas da aprendizagem
na era digital: considerações sobre uma formação para professores na
perspectiva da educação inclusiva. Revista Diálogo Educacional, 19(60),
269-287.

Zapata,
S. A. (2018). Lineamiento sobre tecnologías de comunicación para educación
inclusiva en universidades públicas. Edmetic, 7(1), 124-150.

image007.png

image008.png

image005.png

image006.png

image003.png

image001.png

image004.png

image002.png

image009.png

image010.png

cover.jpeg
Educacion
inclusiva y
accesibilidad

Selediana de Souza Godinho,
Carolina Vivianan Rivela,
Suzaneide Oliveira
Medrado, Julieta Marmo y
Alejandro Lanuque

Editorial Fundacién

