

PONTIFICIA UNIVERSIDAD CATOLICA DE CHILE
FACULTAD DE COMUNICACIONES

**COMPARACIÓN DE LOS EFECTOS EN EL APRENDIZAJE DE VERBOS
USANDO EL SOFTWARE SPEECH WITH MILO VERBOS VERSUS LÁMINAS
NO INTERACTIVAS EN NIÑOS ENTRE 5 Y 6 AÑOS DE EDAD**

POR

DANIEL RODRÍGUEZ MARCONI

Tesis presentada a la Facultad de Comunicaciones
de la Pontificia Universidad Católica de Chile para optar al grado académico de
Magíster en Comunicación Social con mención en Comunicación y Educación

Profesora guía:

Adriana Vergara González

Octubre, 2013

Santiago, Chile

Se autoriza la reproducción total o parcial, con fines académicos, por cualquier medio o procedimiento, incluyendo la cita bibliográfica del documento.

© 2013, DANIEL RODRÍGUEZ MARCONI

Dedicado a Trinidad, mi sobrina
Para que ella y otros niños tengan el mejor futuro posible
Para que ellos y ellas sean mejores que nosotros

AGRADECIMIENTOS

Le agradezco muy profundamente a mi familia por todo el apoyo que me han brindado durante el curso de mi magister. A mi madre Ana María por permitirme tomar nuevas perspectivas en la educación que son el fundamento de esta investigación, por su apoyo incondicional. A mi padre Héctor, por su apoyo y ayuda para vivir en Santiago. A mis hermanos Susana e Ismael y a don Manuel por apoyarme en los momentos difíciles, en la enfermedad, en los problemas. Sin ellos no podría haber realizado el magister.

Le agradezco a Hugo Segura por su ayuda en el diseño, instrumentos y conclusiones de esta investigación, a Poorani Doonan y Michael Doonan por su buena disposición para responder preguntas sobre Speech With Milo, el software que usé en esta investigación y que ellos crearon.

Al colegio The Angel's School, y en especial a Anita Reppeto y Claudia Bravo y las profesoras del nivel Kinder, por hacerme sentir parte del colegio en este proceso, por facilitar la gestión y por toda la buena disposición. A los 10 estudiantes de Fonoaudiología que me ayudaron a la selección de los niños del estudio. A los 12 colegas fonoaudiólogos que respondieron la entrevista y me ayudaron a tener una mejor perspectiva del problema de investigación.

A mi profesora Adriana Vergara por su expertiz en la informática educativa y su constante ayuda en la metodología de la investigación.

Índice

Resumen	3
Capítulo 1	5
1. Introducción	5
1.1 Problema de Investigación	8
1.2 Objetivos	12
Capítulo 2	13
2. Marco teórico	13
2.1. Aprendizaje en el siglo XXI	13
2.2. Multimedia para el aprendizaje del lenguaje	18
2.3. Tecnologías para incrementar la expresión verbal	20
2.4. Software y Apps de lenguaje disponibles	23
2.5. Uso de Tecnologías por terapeutas del lenguaje en Chile	29
2.6 Efectos del Aprendizaje apoyado por los Multimedia	31
2.7. Aprendizaje Multimedia en el nivel Preescolar	44
Capítulo 3	47
3. Método	47
3.1. Tipo y Diseño de Investigación	47
3.2. Sujetos	47
3.3. Instrumentos	49
3.4. Experimento	51
3.5. Procedimientos	52
Capítulo 4	56
4. Análisis de Resultados	56
4.1. Discusión de los Resultados	59
Capítulo 5	64
5. Conclusiones	64
5.1. Consideraciones y Recomendaciones	68
Referencias	70
ANEXOS	78
Anexo 1	78
Anexo 2	84
Anexo 3	85

COMPARACIÓN DE LOS EFECTOS EN EL APRENDIZAJE DE VERBOS USANDO EL SOFTWARE SPEECH WITH MILO VERBOS VERSUS LÁMINAS NO INTERACTIVAS EN NIÑOS ENTRE 5 Y 6 AÑOS DE EDAD

Resumen

El uso de *aplicaciones (apps)* para dispositivos móviles para el aprendizaje se ha incrementado con la masificación de la tecnología *touch* y el uso de tablets y smartphones. Sin embargo existe escasa evidencia de su efectividad al usarlo en actividades educativas. Los estudios realizados en torno al *aprendizaje multimedia* indican que las imágenes acompañadas de movimiento, sonido e interactividad pueden ser más efectivas pues son mejor recordadas por los estudiantes. No obstante, estos estudios se han realizado en lengua inglesa con estudiantes universitarios. La presente investigación pretendió determinar cuál es el efecto de los elementos multimedia en el aprendizaje de verbos con niños entre 5 y 5 años 11 meses. Para eso se realizó un estudio cuasiexperimental usando la aplicación fonaudiológica para Ipad, Speech With Milo- Verbos (en español) en un grupo, una presentación no interactiva de los mismos estímulos otro grupo, y láminas de la App en un último grupo. Los resultados indican que no existen diferencias estadísticamente significativas entre el uso de los distintos métodos en la memoria de largo plazo, siendo igualmente efectivas.

Abstract

The use of applications (apps) for mobile devices for learning has been increased with the massification of touchscreen technologies, such as tablets and smartphones. However, there are few evidence of the effects in learning of these apps. Studies in *Multimedia learning* show that the images with movements, sounds and human-device interactions can be more effective because they can be remembered better for the students. But, these studies have been made using the English language, and with university students. The following research pretends to determine the effects of multimedia in the learning of verbs with children between 5 and 5 years 11 months. To accomplish this, it was

performed a quasiexperimental research using the language app to Ipad Speech With Milo- Verbos (in Spanish) in a group, a non-interactive slideshow with the same stimulus in another group, and flashcards of the App in the last group. The results show non statistical differences between methods in the long term memory, being equally effective.

Capítulo 1

1. Introducción.

En Chile, la mayoría de los educadores y profesionales relacionados con el desarrollo del lenguaje realiza sus actividades de enseñanza aprendizaje utilizando láminas y objetos concretos como materiales de soporte de las actividades educativas. Si bien la mayoría de los educadores, padres y profesionales relacionados al tema en Chile cuentan con un computador, un *tablet* o *smartphone*, el uso de estas herramientas tecnológicas se limita a la producción de informes, comunicación a través de redes sociales y búsqueda de material para imprimir.

El uso de tecnologías en las sesiones educativas es sumamente escaso, por una parte dado el escaso desarrollo de software y aplicaciones específicas para el área, y sobre todo, debido a la escasa formación en el uso de las herramientas disponibles en español en la mayoría de las universidades que dictan carreras relacionadas con estas actividades en Chile.

En Estados Unidos de América la oferta y el interés en el desarrollo y uso de estos software y aplicaciones es creciente debido a las posibles ventajas que tienen asociados. Es así como, para la tablet Ipad de Apple existe una amplia variedad de apps específicas para el aprendizaje del lenguaje.

La gran diferencia de las Apps (Aplicaciones para equipos portátiles como smartphones y tablets) con los métodos tradicionales de enseñanza/aprendizaje usando láminas es que permiten incorporar el movimiento (animación en 2D o 3D o video), voces a personajes, música de fondo y otros elementos de interacción de usuario, basado en el supuesto de la efectividad de estos elementos en la atención y concentración que incrementan el recuerdo en la memoria a largo plazo y por tanto las posibilidades de aprendizaje. Pero, **¿influirá el uso de música de fondo, voz y animación en el efecto del aprendizaje? ¿Serán necesarios estos elementos o son**

sólo un accesorio? ¿Existe la necesidad de implementar en los métodos educativos estos elementos?

Para responder estas preguntas se realizó una investigación usando la App Speech With Milo - Verbos para Ipad y una presentación de diapositivas del mismo software (sin interactividad, voz ni animación) y láminas de la App en formato papel.

Se trata de una aplicación para Ipad y Iphone con objetivo del aprendizaje de los verbos. La aplicación cuenta con más de 100 verbos que pueden seleccionarse de acuerdo a las necesidades específicas de cada estudiante. La aplicación presenta una serie de acciones realizadas por el ratón Milo, al tocar la pantalla el niño puede ver que el ratón milo realiza una acción, escuchar una voz con el verbo y ver la palabra escrita del verbo.

El estudio se enfocó en la incidencia de ambos métodos de intervención (con y sin aspectos audiovisuales-interactivos, con y sin dispositivos multimedia) en la memoria de largo plazo, un aspecto ampliamente estudiado y discutido en la literatura en el estudio del *aprendizaje multimedia*. Estos estudios se han enfocado a la medición del aprendizaje con pruebas escritas investigando a estudiantes universitarios, sometiéndolos a diversas actividades que involucran el uso de elementos multimedia. El presente estudio se enfocó en la memoria largo plazo de verbos en niños prescolares entre 5 y 6 años de edad, una población aún no abordada para este problema. El objetivo de esta investigación fue determinar si la app Speech With Milo Verbos es efectiva para el aprendizaje de verbos, y si es o no más efectiva que el uso de métodos tradicionales no interactivos ni multimedia.

Como aún no se había tratado este problema de investigación con una población de niños, se realizó con niños con desarrollo típico-normal, a fin de establecer un acercamiento a la norma para estudios posteriores con niños con diversos trastornos

del lenguaje y la comunicación que sean de interés para diversas disciplinas científicas.

Se conformaron grupos de niños con desarrollo normal con edades entre 5 y 5 años 11 meses, seleccionados dentro de grupos dirigidos y pareados entre sí, en los cuales se comparó el recuerdo de los verbos usando pruebas de pre y post intervención en tres condiciones, con el uso de la App Speech With Milo Verbos, con el uso de las diapositivas de la App y con el uso de las láminas de la App. La evidencia de este estudio puede ser de gran utilidad para la modificación de los tipos de métodos de enseñanza/aprendizaje y sus estímulos. También puede ser útil para buscar fondos para producir Apps y otras herramientas tecnológicas para la educación regular y especial.

1.1 Problema de Investigación

El avance en el desarrollo de las TICS en la Sociedad de la Información ha llevado a diversas disciplinas a implementar sus métodos de enseñanza y rehabilitación de una serie de ayudas tecnológicas con la intención de incrementar la efectividad de los resultados terapéuticos o de aprendizaje. Se han creado diversos software y Apps para la intervención y aprendizaje del lenguaje y habla. Sólo dos de estos software han sido estudiados con métodos de investigación de selección aleatoria y grupo de control, Earobics y Fast ForWord (Loo, Bamiou, Campbell y Luxon, 2010). Estas investigaciones concluyen que estos software son útiles para el aprendizaje de la conciencia fonológica (Loo, Bamiou, Campbell y Luxon, 2010). Un ejemplo de este tipo de investigaciones es la realizada por Gillam et. al (2008), quien estudió la efectividad del software Fast ForWord que tiene por objetivo incrementar el desarrollo de diversos aspectos fonológicos y morfosintácticos. Su investigación concluyó que los efectos de este software no difieren de los efectos de aprendizaje de métodos clásicos usando láminas. Si bien los resultados encontrados indican que el software analizado no es más efectivo como método de tratamiento que la intervención clásica, es igualmente efectivo que esta.

Para el resto de las Apps, no existen evidencias de efectividad para el aprendizaje lingüístico, lo que representa una limitación inicial para la implementación de estos métodos de aprendizaje, sobre todo frente a la tendencia de incluir procedimientos de aprendizaje basados en la evidencia científica de efectividad.

Si bien muchos de estos software no presentan estudios que avalen su efectividad en el aprendizaje, muchos de ellos sólo representan un soporte material para realizar los procedimientos de aprendizaje conocidos (y en ocasiones, probados con evidencia científica) por los educadores y terapeutas del lenguaje.

Los educadores así como también los fonoaudiólogos generalmente usan láminas y materiales concretos como materiales para el aprendizaje en las sesiones y clases. Si

bien ellos no utilizan por lo general algún dispositivo informático para la intervención, si muestran gran interés por hacerlo, y mencionan que gracias a la presencia de movimiento, imagen, sonido e interactividad podrían incrementarse los niveles de atención y motivación de los pacientes en las actividades de terapia.

Pero, frente a la disyuntiva de implementar componentes motivacionales o atencionales a las actividades de aprendizaje y tratamiento, muchos educadores y terapeutas podrían optar por realizar acciones específicas que sirvan como motivadores y enfoquen la atención, antes de pagar grandes cantidades de dinero en la adquisición de un tablet, software o App específica.

Frente a este problema, una posible solución es investigar si el uso de una App específica (Speech With Milo Verbos) con presencia de elementos multimedia puede producir un aprendizaje diferente que el uso de láminas no interactivas. Un elemento factible de medir es la memoria de verbos, ya que al representar movimiento, podrían ser más fáciles de recordar con el uso de una App que presenta movimiento que con una lámina estática.

La app investigada en el presente estudio es una aplicación para Ipad y Iphone con objetivo del aprendizaje de los verbos para niños. La aplicación cuenta con más de 100 verbos que pueden seleccionarse de acuerdo a las necesidades específicas de cada estudiante. La aplicación presenta una serie de acciones realizadas por el ratón Milo, al tocar la pantalla el niño puede ver que el ratón milo realiza una acción, escuchar una voz con el verbo y ver la palabra escrita del verbo. Esta app se utiliza con un niño o en grupos pequeños y es una App que sirve como refuerzo al aprendizaje de los verbos, al presentar interactividad, movimiento y sonido.

Las investigaciones sobre el aprendizaje multimedia han desarrollado desde hace más de 15 años una serie de principios basados en investigaciones del procesamiento del discurso expositivo por estudiantes universitarios, una serie de conclusiones y principios que seguir en la construcción de elementos multimediales enfocados al aprendizaje.

Paivio (1986) plantea que la información textual se recuerda mejor cuando está ilustrada con imágenes. Mayer (1997) complementa esta información concluyendo que no sólo es necesario que la imagen acompañe al texto, sino que esta debe ser coherente con la información verbal y deben presentarse muy cerca espacialmente, además, los resultados en el aprendizaje son más bajos que en el aprendizaje de imágenes con el texto visual únicamente (Mayer & Moreno, 1998). Ahora bien, Kulhavy (1994) plantea que la imagen debe preceder al texto y no a la inversa, para que produzca un mejor índice de recuerdo.

Rasch y Schnotz (2009) discuten esos hallazgos, mencionando que sólo los aprendices con un bajo conocimiento o habilidades cognitivas con respecto a un contenido se benefician del uso de imágenes en los multimedia. Tal como menciona Ainsworth (1999) las representaciones múltiples pueden apoyar la comprensión, pero hay que tener cierto resguardo, ya que como mencionan Moreno & Mayer (2000) el aprendizaje es más efectivo, cuando se excluyen en vez de incluirse palabras, sonidos y música irrelevante o descontextualizada (incongruente) en un entorno de aprendizaje apoyados por los multimedia. Tal información irrelevante hace uso de la capacidad de la memoria de trabajo y reduce la capacidad disponible para el contenido de aprendizaje.

En cuanto al uso de animación interactivas específicas, éstas pueden en ocasiones incrementar la comprensión y el aprendizaje mejor que las imágenes estáticas (Lowe & Schnotz, 2008; Tversky, Morrison, & Betrancourt, 2002).

Por otro lado, Schotz, Boeckheler, & Grzondziel (1999), Segers & Vergieven (2009), Sweller & Chandler (1994) y Van Gog, Ericsson, Rikers, & Paas(2005) plantean que si los estudiantes tienen bajas habilidades, conocimientos o recursos cognitivos para comprender los contenidos, las imágenes interactivas pueden servir como un soporte externo de suplantación, por lo que es beneficioso para el aprendizaje. Hay que considerar que algunos estudiantes tienen necesidades educativas especiales, por lo que este punto puede ser relevante de considerar.

Ahora bien, estos hallazgos se han investigado en situaciones de aula de clases con estudiantes universitarios. Los tópicos de aprendizaje se han expuesto usando discursos complejos con presentaciones y software.

La mayoría de los software para el aprendizaje del lenguaje han sido desarrollados para niños en edad preescolar o escolar. La actividad de aprendizaje que sugieren son de tipo individual o en grupos de tres niños ya que debe ser adaptada a las necesidades y demandas de cada niño, para ser usada por educadores y/o padres.

Por estas razones, es necesario estudiar los efectos de elementos multimedia en español, con niños en edad preescolar, pues los resultados de otras investigaciones no son comparables ni aplicables a la población objeto de este estudio.

Para efectos de este estudio se entenderá como *elementos multimedia* a la presencia de animación, voz e interacción touch dentro de un software en un dispositivo informático. Se excluyó la música porque es un distractor de la atención de los sujetos de estudio.

Dada estas condiciones, este estudio se plantea las siguientes interrogantes

¿Existirán diferencias significativas en cuanto al aprendizaje de verbos usando una App interactiva multimedia con respecto a grupos de control usando métodos similares sin multimedia?

¿Cuál será el efecto en el aprendizaje de verbos de los *elementos multimedia* en niños normales entre 5 años y 5 años 11 meses?

¿Cuál será el efecto en el aprendizaje de verbos de las láminas que no contienen *elementos multimedia* en niños normales entre 5 años y 5 años 11 meses?

¿Existirá una diferencia significativa, frente al uso de láminas, del efecto de *elementos multimedia* en el aprendizaje de verbos en niños normales entre 5 años y 5 años 11 meses?

¿Este efecto, será considerable como para sugerir el uso de *elementos multimedia* o no multimedia para el aprendizaje de verbos?

1.2 Objetivos

General:

1. Determinar el efecto de *elementos multimedia* en el aprendizaje de verbos en niños normales entre 5 y 5 años 11 meses de edad.

Específicos:

- 1.1 Analizar el efecto en el aprendizaje de verbos de *elementos multimedia* en niños normales entre 5 y 5 años 11 meses de edad.
- 1.2 Analizar el efecto en el aprendizaje de verbos de elementos no-multimedia en niños normales entre 5 y 5 años 11 meses de edad.
- 1.3 Comparar el efecto en el aprendizaje de verbos usando *elementos multimedia* versus elementos no-multimedia en niños normales entre 5 y 5 años 11 meses de edad
- 1.4 Discutir sobre el uso de *elementos multimedia* versus no-multimedia para el aprendizaje de verbos en niños entre 5 y 5 años 11 meses

Capítulo 2

2. Marco Teórico

Para entender mejor el contexto científico en el cual se desarrolla esta investigación, es necesario mencionar que el presente estudio gira sobre dos ejes temáticos relacionados con el problema de investigación. El primer eje son las tecnologías educativas y el segundo eje son los estudios sobre aprendizaje multimedia.

En el primer eje se desarrollará un análisis del contexto del aprendizaje del lenguaje con uso de software, presentando un resumen y clasificación de los principales dispositivos, software y con especial énfasis en aplicaciones para dispositivos móviles. Además, en esta sección se analizará cómo los fonoaudiólogos de Chile utilizan las tecnologías y con qué objetivo dentro de su quehacer profesional.

En el segundo eje temático se presentarán las principales investigaciones que analizan el efecto de diferentes elementos multimedia, como la imagen, el movimiento y la interactividad dentro del aprendizaje.

La unión de estos ejes temáticos configura el problema de investigación, que se relaciona con el efecto de los *elementos multimedia* (voz, animación e interactividad) en la memoria como un factor importante en el aprendizaje.

2.1 Aprendizaje en el siglo XXI

En la actualidad somos parte de una serie de transformaciones sociales, las cuales han sido propiciadas, en parte, por el desarrollo de diferentes tecnologías y la incorporación de estas en la sociedad (Martínez, 2004). Este proceso de cambio ha llevado a diversos autores a denominar la sociedad actual como la Sociedad de la Información (Anderson, 2008; Martínez, 2004) o la Sociedad del Conocimiento (Mateo, 2006; Marcelo, 2001)

Los avances tecnológicos han influido enormemente en las conductas y costumbres de los sujetos que las usan (llamados usuarios), lo que ha influido en su adopción como un bien necesario y cotidiano, incluso imprescindible. Este crecimiento vertiginoso ha impactado en diferentes grados de amplitud en la mayoría de los ámbitos del desarrollo del ser humano, y ha llevado a las personas a considerar el cambio de conductas y herramientas por otras nuevas, ligadas a las tecnologías de la información y la comunicación (TIC), en búsqueda de nuevos y mejores resultados para cada efecto buscado. Ya que los avances tecnológicos permiten la aparición de nuevas herramientas, estas han sido adaptadas a una serie de ambientes e instituciones que presentan constantes problemas por resolver tanto a nivel de los profesionales que trabajan en ellas, como a nivel de los usuarios; como lo es el ambiente educativo.

En este ámbito, los profesionales de la educación tienen la oportunidad de optar a nuevas herramientas que implementen o permitan desarrollar de forma más adecuada los procesos de enseñanza/aprendizaje para sus usuarios o estudiantes.

Es de interés de la presente investigación, desarrollar una discusión al respecto de estas temáticas en relación con el uso de la tecnología como instrumento comunicacional para generar un proceso de aprendizaje en el área de la fonoaudiología y de lenguaje, es decir, un proceso de educación con el uso de los medios de comunicación.

La tecnología contribuye a orientar el desarrollo humano en tanto que opera en la zona de desarrollo próximo de cada sujeto mediante la internalización de habilidades cognitivas requeridas por los sistemas de herramientas correspondientes a cada momento histórico. Así, cada cultura se caracteriza por generar contextos de actividad mediados por sistemas de herramientas que promueven prácticas que suponen particulares maneras de pensar, de organizar la mente (Coll y Monereo, 2008)

Como menciona Jean L. Green (2011) en la medida que aumenta la disponibilidad y baja el precio de una serie de nuevas herramientas tecnológicas, las personas tienen la oportunidad de promover su independencia y éxito a nivel académico, laboral, y

personal. Los profesionales de la educación, así como las familias, necesitan desarrollar nuevos modelos de aprendizaje disminuyendo la brecha digital para empoderar a las personas con necesidades educativas, sean estas de aprendizaje, comunicación o alfabetización. Lamentablemente, comenta Green (2011), las personas en situación de discapacidad tienen mayores dificultades en el acceso y uso a estas tecnologías. Aun así, recientemente una serie de tecnologías y herramientas han comenzado a adoptar mejores sistemas de accesibilidad, y pueden tener un gran impacto positivo en la vida de personas con autismo, dificultades de aprendizaje, trastornos del lenguaje, afasia, déficit cognitivos, trastornos del desarrollo o enfermedades degenerativas. Estas herramientas se les denominan *tecnologías de asistencia*.

Se entenderá por tecnologías de asistencia (assistive technology), de acuerdo con el acta de Tecnología de Asistencia de Estados Unidos de 1998 como “un ítem, pieza de un equipo, o sistema que sea adquirido, comprado o modificado, que sirva para incrementar o mantener la funcionalidad de las capacidades de un individuo con discapacidad”.(Assistive Technology Act, 2004)

En el área del aprendizaje del lenguaje en niños con trastornos del lenguaje, si bien la oferta de tecnologías de asistencia ha crecido enormemente en los últimos años, la cantidad de evidencia de su efectividad como reemplazo o complemento de técnicas tradicionales es muy escasa, y se limita en general a reportes anecdóticos que entregan poca información de validez y confiabilidad suficiente.

En ese sentido, existe una separación en la relación entre el conocimiento científico y el tecnológico (Martínez, 2004). Como menciona Bunge (2004), para la tecnología, el conocimiento es principalmente un medio que hay que aplicar con fines prácticos. El objetivo de la tecnología entonces es “la acción con éxito” y no la generación de evidencia científica.

Dado que la mayoría de las tecnologías de asistencia no tienen evidencia de efectividad consistente y válida, el profesional docente, fonoaudiólogo o los padres que

realiza las actividades para el aprendizaje del lenguaje para niños pueden considerar riesgosa su utilización en diversas dudosa efectividad, y continuar utilizando los métodos clásicos de aprendizaje. Entonces, las posibles ventajas para el aprendizaje asociadas a la interactividad, el sonido, la imagen y el movimiento se verían disminuidas, en el caso de existir tal ventaja.

Dentro de los factores más mencionados con respecto al uso de TIC en el contexto educativo, se le atribuye un incremento de la motivación y el ahorro de tiempo en las actividades de aprendizaje (Green, 2011; ASHA, 2012). Pero, aun considerando estas aseveraciones, es posible que un educador decida agregar más elementos motivadores a una sesión educativa clásica antes de arriesgarse a gastar grandes cantidades de dinero en tecnologías de asistencia que no tienen evidencia de ser efectivas.

Para efectos de esta investigación, se abordará el concepto de educación desde una perspectiva cognitiva, y específicamente, desde la relación de estos procesos con respecto a un proceso cognitivo necesario para el aprendizaje: la memoria. Es decir, en relación al área fonoaudiológica, el aprendizaje será abordado como una tarea que incluye procesos cognitivos que son necesarios para resolver una tarea comunicativa posterior. De todas maneras, es necesario aclarar que no se supone que la sea el único proceso que interviene dentro del procesamiento cognitivo y menos en el aprendizaje, pero ese tipo de análisis no es objeto de esta investigación y podrá ser abordado en investigaciones posteriores.

Teniendo en cuenta esta problemática, es necesario realizar investigaciones que permitan conocer por medio de algún indicador medible, el efecto a nivel cognitivo que este tipo de herramientas tecnológicas dentro del aprendizaje.

En el campo del aprendizaje multimedia, se han estudiado los efectos de cierta organización de elementos multimedia en procesos de la memoria. En estos estudios, se han llegado a ciertas conclusiones relacionadas con la presencia de diversos estímulos (visuales, auditivos, verbales auditivos, verbales visuales e interactivos) que

dependiendo de su organización tendrán mayor o menor influencia en la memoria de esos estímulos. Estas investigaciones se han hecho con estudiantes universitarios, usando exposiciones audiovisuales en contexto de sala de clases con el uso de discursos expositivos y aprendizajes esperados de alta complejidad. Otra rama de estudios ha analizado el efecto del uso de las tecnologías en el aprendizaje de segundas lenguas, aritmética o bien su efecto en la motivación. Ahora, si bien estas investigaciones sirven de referencia para el presente estudio, claro está que no son comparables con una investigación en niños en edad escolar en contexto del aprendizaje individual del lenguaje, pero sirven de base para el problema de investigación.

Por eso, el propósito de esta investigación es evaluar los efectos de la presencia de elementos multimedia e interactivos en el aprendizaje de verbos en niños normales en edad escolar usando la aplicación Speech With Milo Verbos para Ipad.

Se trata de una aplicación para Ipad y Iphone con objetivo del aprendizaje de los verbos. La aplicación cuenta con más de 100 verbos que pueden seleccionarse de acuerdo a las necesidades específicas de cada estudiante. Presenta una serie de acciones realizadas por el ratón Milo, al tocar la pantalla el niño puede ver que el ratón Milo realiza una acción, escuchar una voz con el verbo y ver la palabra escrita del verbo. Esta app se utiliza con un niño o en grupos pequeños y es una App que sirve como refuerzo al aprendizaje de los verbos, al presentar interactividad, movimiento y sonido.

Se usará esta tecnología no por la preferencia del autor o del equipo de apoyo de esta investigación, sino porque la *aplicación* que se usará cuenta con características únicas (selección de verbos, aislamiento de factores, uso de español latino-neutro) que hacen más pertinente su uso. Las aplicaciones prácticas que emerjan como resultado de esta investigación podrían ser aplicadas a otros software similares y aplicaciones para las plataforma de Windows Mobile, Android o bien para sistemas operativos de código libre como Linux. De hecho, en el presente año (2013) los autores de la app Speech With Milo están adaptando su software para el sistema operativo Android.

El propósito de la presente investigación, además de incrementar la base de conocimientos con respecto al tema, es discutir la relevancia del tipo de material que se usa para apoyar el proceso de aprendizaje, y no sólo como un elemento estilístico de gusto personal o un elemento motivador.

2.2 Multimedia para el aprendizaje del lenguaje.

Green (2011) menciona que las tecnologías de asistencia para el aprendizaje del lenguaje plantean una serie de beneficios. Dentro de estos beneficios destaca que sirven para ahorrar tiempo, motivar, hacer las tareas más fáciles y divertidas, otorgar la oportunidad de personalizar las actividades educativas con estímulos contextualmente relevantes para cada persona, y así facilitar el control del aprendizaje, promover prácticas independientes por parte de los aprendices, incrementar las oportunidades de socialización, favorecer el trabajo colaborativo en-línea y entregar una *retroalimentación* instantánea en las actividades realizadas.

La Asociación Americana de Habla, Lenguaje y Audición (ASHA, 2012) menciona algunos de los aspectos ventajosos del uso de aplicaciones en dispositivos móviles (Apps) y software para el quehacer educativo.

Favorecen la comunicación, ya que con el uso del E-mail y otros sistemas de mensajería, los educadores pueden comunicarse de forma más eficiente con sus estudiantes y colegas. Además, el uso del mail es un potencial sistema de control que puede ser usado para tener un registro de los proceso de los avances terapéuticos.

Costo y ahorro de tiempo, pues los textos impresos han empezado a ser reproducidos digitalmente, reduciendo el costo de impresión y ayudando a cuidar el medio ambiente. Esto es muy relevante para los colegios, ya que un dispositivo como un

iPad puede ser más costoso en un principio puede transformarse generar ahorro a largo plazo.

Monitoreo del Progreso, las aplicaciones y software permiten seguir el progreso del aprendizaje permitiendo al educador y al estudiante la posibilidad de evaluar el cumplimiento de metas y objetivos de aprendizaje.

Adaptabilidad, pueden ser programados y restringir el uso de determinados estímulos, permitiendo adaptarlos a las necesidades de cada persona.

Motivación, los aprendices disfrutan del uso de estos productos. Reportes de profesionales sugieren un incremento en la motivación frente a este tipo de actividades.

Lenguaje escrito, las aplicaciones para incrementar las habilidades de escrituras, como son *Story Kit*, tienen un potencial para facilitar el lenguaje escrito. El POGO sketch/stylus puede ser usado como un lápiz para escribir en estos dispositivos.

Escritura de registros de aprendizaje, gracias al uso del POGO stylus los educadores pueden escribir el registro de sus actividades de forma completamente electrónica reduciendo los costos y cuidando el medio ambiente. Sin embargo, el sistema necesita ser confiable para que tanto el acceso como el mantenimiento de esos documentos sea seguro.

Acceso a internet, que permite un incremento del acceso a recursos tecnológicos disponibles en el contexto escolar.

Alfabetización, muchas aplicaciones facilitan el aprendizaje de la lectoescritura. Existe una amplia variedad de libros que están disponibles para incrementar el éxito en este proceso.

Herramientas de apoyo, algunas aplicaciones han sido especialmente desarrolladas para estudiantes con autismo para generar horarios, tableros de anticipación, símbolos e

instrucción ABA (un tipo de tratamiento de modificación de conducta para niños con Trastorno del Espectro Autista).

Juegos, las aplicaciones de juego son una buena fuente para generar actividades de estimulación del lenguaje y pueden ser usadas de muchas formas.

Ahora bien, los dispositivos móviles y Apps en ambientes educativos tienen ciertas desventajas:

Costo inicial, las instituciones o particulares tienen que costear estos dispositivos para poder utilizarlos.

Conectividad, los dispositivos móviles requieren del uso de internet inalámbrico, que no está disponible en algunas zonas.

2.3 Tecnologías para incrementar la expresión verbal

Estas tecnologías usan sonidos texto imágenes como ayuda a la comunicación verbal. Para su selección e implementación hay que tener en cuenta una serie de factores que van a ser obstáculos para que tenga efectos exitosos ya que un déficit en la expresión verbal puede ser el resultado de dificultades a nivel motor, estructural y/o pragmático. Algunas de las dificultades que pueden estar involucradas son los retrasos del desarrollo, dificultades de aprendizaje o lenguaje, fisura palatina, autismo, acento extranjero, pérdida auditiva, dificultades vocales, afasia, apraxia, disartria, demencia, enfermedades neurológicas progresivas o entubación.

Por eso, la variedad de software y aplicaciones va a depender mucho de las características de cada persona. Muchos productos pueden ser usados tanto por niños como por adultos.

Tecnologías diseñadas para incrementar el habla

Personas que tienen distartria, un acento extranjero, apraxia del habla, problemas de articulación de fonemas, o déficit auditivos que conllevan dificultades se benefician de estas herramientas.

Algunas características de estos productos son; explicaciones con imagen, sonido y/o video con acercamiento de imagen (close-up) sobre los movimientos de la boca para hablar. Algunos permiten grabar la producción de palabras o fonemas (sonidos aislados del habla) que se pueden comparar con un modelo ideal de habla. Los videos con acercamiento al movimiento de la boca para producir palabras son útiles, por ejemplo, para personas con apraxia del habla.

Se suma a estas tecnologías, los procesadores de texto que leen con voz sintetizada lo escrito en un parrafo y pueden ser usados para practicar el habla en tiempo real.

Tecnologías diseñadas para incrementar el desarrollo del lenguaje

Personas con afasia, problemas de acceso a las palabras, retraso del lenguaje o trastorno del lenguaje necesitan practicar usando palabras o frases para expresar correctamente sus necesidades e intereses. Las tecnologías diseñadas para ayudar a estas personas permiten incrementar el desarrollo de estas habilidades usando tareas de nominación, repetición, formulación de oraciones y diálogo. Para eso usan imagen, texto o ambas, animación y/o video.

Algunos sujetos necesitan este tipo de tecnologías para expresar deseos básicos. Se trata de personas con trastornos severos o profundos en la comunicación, tales como personas con autismo, retraso intelectual severo a profundo, accidentes vasculares encefálicos severos, consecuencias de cirugías vocales, entubación, entre otras. Para analizar si estas personas pueden o no verse beneficiadas por estas tecnologías hay que considerar si tienen iniciativa de comunicación adecuada, si pueden comunicar

efectivamente un mensaje no verbal, además de determinar el efecto de las discapacidades cognitivas, motoras, psíquicas, entre otras.

Algunas de estas personas pueden usar los llamados *dispositivos de producción de voz* (en inglés llamados *voice output devices*) para producir mensajes y palabras con el uso de un dispositivo externo tal como una computadora *tablet* para comunicar sus necesidades básicas. Este tipo de tecnologías se clasifica en los métodos de *comunicación aumentativa alternativa* (CAA), y sirven para personas con trastornos motores del habla importantes, autismo, afasias severas, entre otros. Algunas ventajas de estas tecnologías es que se pueden personalizar con palabras e imágenes cotidianas generando articulaciones entre elementos del lenguaje, aumentando el grado de funcionalidad social del resultado comunicativo.

Otras tecnologías de asistencia del tipo software sirven para sujetos que necesitan incrementar su expresión verbal. Los software que presentan texto, sonido y palabras comunes son útiles para exponer a las personas a estimulación multisensorial e incrementar el aprendizaje. Programas para grabar y reproducir con voces sintetizadas sirven para personas con apraxia del habla o problemas motores del habla como la disartria para incrementar la fluidez de la articulación de las palabras siguiendo modelos auditivos.

Una característica de los software en el área del lenguaje, es que algunos pueden personalizarse con estímulos de audio e imagen propios.

Estudiantes con discapacidad cognitiva pueden tener ciertas limitaciones tanto en la comprensión de instrucciones como en la lógica de las aplicaciones y software. Mientras más abstracto sea el funcionamiento de una aplicación, más dificultades tendrán estas personas en su manejo.

Software basados en oraciones, tareas de diálogo y narración pueden ser útiles para usarlos tanto dentro como fuera del contexto educativo, donde el educador

proporciona modelos correctos de oración, diálogo y narración que se usarán como guía para el estudiante.

Algunos software producen una retroalimentación del habla o producciones de voz. Estudiantes con diversas dificultades pueden verse motivados a observar gráficamente cuando sus producciones son correctas o cuando no.

Por último, existen programas de reconocimiento de voz que escriben lo que uno dicta. Este tipo de programas es muy útil para potenciar la producción verbal correcta. Algunos de estos software permiten graduar el reconocimiento de palabras que no han sido producidas de forma absolutamente correcta.

2.4 Software y Apps de Lenguaje Disponibles

A continuación se describen algunos de los Software y aplicaciones disponibles agrupados por objetivo de aprendizaje del lenguaje. Por consideraciones de espacio, se describirán sólo algunos ejemplos de Apps y Software, pero quien esté interesado podrá ver en la sección Anexo 1 una mayor cantidad de estos software.

Los programas que se distribuyen en CD-DVD o internet están disponibles para PC y Mac, los que están disponible online por lo general pueden ser ejecutados en diversos dispositivos pero necesitan de conexión a internet. Finalmente las Apps pueden ser ejecutadas en tablets y smartphones, la mayoría de ellos ha sido desarrollado para Ipad, Ipod Touch y Iphone.

Es necesario recalcar que si bien se presentan dentro de este estudio algunos softwares y apps, la cantidad y calidad de los disponibles en el mercado es creciente y enormemente fluido, por lo que no necesariamente esta presentación representa el universo en este contexto.

Apps de Lenguaje Disponibles en Español.

Las Apps que sirven para asistencia en el lenguaje y la comunicación en su mayoría están disponibles para Mac (Iphone, Ipad, Ipod Touch), aunque algunos están disponibles para dispositivos Android.

El desarrollo de aplicaciones en idioma español para dispositivos móviles como Ipad, Iphone, Ipod Touch, Android, y otros, ha comenzado a concretarse en los últimos años. Algunas de las aplicaciones desarrolladas en Estados Unidos de América han sido traducidas al español por la gran cantidad de inmigrantes latinoamericanos en la zona. Si bien las variantes dialectales pueden influir en el uso de distintos verbos, palabras de contenido y en el uso de la sintaxis, estas aplicaciones también pueden ser usadas en Chile. Otras Apps han sido desarrolladas en la variante dialectal del español de España, pero este dialecto no ayuda mucho a la comprensión de las palabras, sobre todo a nivel fonético. Dado que las traducciones de las aplicaciones que provienen desde Estados Unidos han sido desarrolladas para la comunidad latinoamericana, estas Apps vienen en español neutro, lo que favorece la comprensión, puesto que es la variante dialectal que utilizan todos los dibujos animados y películas con doblaje al español (que es básicamente el dialecto de doblaje mexicano y el llamado *español neutro*). Como la mayoría de los niños está expuesto a este dialecto en la televisión, videojuegos y películas, estas Apps pueden ser usadas de forma más eficiente pues se ajustan más a nuestra variante dialectal predominante en el español de Chile.

AblaH es un ejemplo de muchas App de este tipo para las plataformas móviles de iOS y Android, que cuenta con una serie de imágenes en una distribución por categorías. Al seleccionar una imagen asociada a un mensaje en consecuencia con otras se pueden ir conformando oraciones. La finalidad es permitir a niños con autismo que no se comunican verbal-oralmente la comunicación usando el dispositivo móvil (Figura 1)

Spanish Artik diseñado por Smarty Ears es una aplicación para el entrenamiento de la articulación del habla en idioma español. Contiene 450 imágenes para practicar los distintos sonidos del habla en español. Permite realizar sesiones con más de un estudiante a la vez y entrega estadísticas de logro de producción de los distintos fonemas (Figura 2)

Según el sitio GeekSLP.com, dedicado a la producción y promoción de las Apps para la educación especial, las mejores 5 aplicaciones para el aprendizaje del lenguaje y comunicación en español son : Spanish Articulation Probes, Learning Spanish and Play,

Play2Learn, Conjugation Nation y Spanish Grammar-ser/estar. Este ranking esta pensado para el tratamiento fonológico de niños norteamericanos bilingües, y en ese contexto se evalúa su valor o efectividad.

La App que se usará en esta investigación es Speech With Milo, Verbos. Se trata de una aplicación para Ipad y Iphone con objetivo del aprendizaje de los verbos. La aplicación cuenta con más de 100 verbos que pueden seleccionarse de acuerdo a las necesidades específicas de cada estudiante. Este software fue desarrollado por Poorani Doonan y Michael Doonan.

El software es protagonizado por Milo, un ratón que realiza distintas acciones cuando el usuario toca la pantalla del dispositivo. Para explicar las secciones se presenta la siguiente serie de imágenes.

Pantalla inicial

Verbo Abrazar

<p>Seleccione todo</p> <p>Quite todo</p> <ul style="list-style-type: none"> • deslizarse • oler • sonreír • estomudar • girar • parar • pisotear • detener • estirarse • barrer • nadar • columpiarse <p>Principal</p> <p>Configuración</p>	<p>Muestre las acciones se forma aleatoria <input type="checkbox"/></p> <h3>Instrucciones para Padres</h3> <p>Español</p> <p>Esta aplicación está dirigida a niños, de entre 2 y 10 años de edad aproximadamente, como una forma divertida de acrecentar el vocabulario y desarrollar habilidades de gramática. Aquí hay algunas ideas que pueden usar en casa. Puede usar estímulos cuando sean necesarios, gestos, hacer dibujos, escribir palabras, frases parciales, primeros sonidos de palabras, etc. Cuando trabaje en construir frases y gramática, escoja una forma a la semana al mes (dependiendo del niño) para no confundir al niño con las expectativas.</p> <ul style="list-style-type: none"> • Enseñe palabras de acción. Esto es para acrecentar el vocabulario de palabras de acción para sus hijos menores. Haga que el niño vea que Milo complete la acción y luego diga la palabra. Haga que su hijo imite la palabra, luego etiquete la acción. • Enseñe la forma del verbo en gerundio "estar + ando/iendo" en tercera persona (e.g. Milo está corriendo). Haga que su hijo empiece con esta forma cuando su niño está empezando a decir frases de 2 a 3 palabras. Intente agregar la parte de "iendo/ando" a un verbo que ya sabe. Intente cambiar "Milo" por "él" para variar. • Enseñe la forma del verbo en gerundio "estar + iendo/ando" en primera persona (e.g. estoy brincando). Haga que su hijo vea que Milo complete la primera acción, luego imite la acción y forme la frase. Esta es una buena forma de hacer que los niños se muevan. • Enseñe el tiempo pasado (e.g. Milo sacó con cuchara.) Haga que su hijo vea que Milo complete la acción, diciendo "ya terminó, ¿qué hizo?". Otra vez, puede variar esto haciendo que su niño imite la acción y diga "yo saqué con cuchara." • Enseñe el verbo auxiliary "va a." (Milo va a aplaudir.) Haga que su niño vea a Milo completar la acción, luego diga "Vamos a hacerlo otra vez. ¿Qué es lo que Milo va a hacer?" Luego, intente cambiar Milo por "él" u otras variantes. • Enseñe la tercera persona singular. (Milo maneja.) Esto funciona bien cuando puede agregar un adjetivo o pronombre después del verbo (Milo maneja un coche, Milo maneja rápido). <p>Principal</p> <p>Configuración</p>
---	--

Lista de verbos para selección	Instrucciones de uso para padres
<p style="text-align: center;">Instrucciones para Terapeutas</p> <p><small>Español</small> Esta aplicación, está dirigida a niños entre 2 y 10 años de edad, con el fin de acrecentar el vocabulario y desarrollar habilidades de gramática. Aquí hay algunas ideas que puede usar en terapia. Como siempre, use los estímulos como sea necesario, luego haga que se desvanezcan los estímulos.</p> <p>Para niños pequeños, la aplicación es una gran manera de acrecentar el vocabulario de palabras de acción. Conforme van creciendo, puede usar esta aplicación para incrementar el largo de las pronunciations y el desarrollo de frases complejas. Aquí hay ejemplos de cómo hacerlo.</p> <ul style="list-style-type: none"> • Enseñe palabras de acción. Esto es para acrecentar el vocabulario de palabras de acción para sus hijos menores. Haga que el niño vea que Milo complete la acción y luego diga la palabra. Haga que su hijo imite la palabra, luego etiquete la acción. • Enseñe la forma del verbo en gerundio "estar + ando/iendo" en tercera persona (e.g. Milo está corriendo). Es bueno empezar con esta forma cuando su niño está empezando a decir frases de 2 a 3 palabras. Intente agregar la parte de "iendo/ando" a un verbo que ya sabe. Intente cambiar "Milo" por "él" para variar. • Enseñe la forma del verbo en gerundio "estar + ando/iendo" en primera persona (e.g. estoy brincando). Haga que su hijo vea que Milo complete la primera acción, luego imite la acción y forme la frase. Esta es una buena forma de hacer que los niños se muevan. • Enseñe el tiempo pasado (e.g. Milo sacó con cuchara.) Haga que su hijo vea que Milo complete la acción, diciendo "ya terminé. ¿qué hizo?" Otra vez, puede variar esto haciendo que su niño imite la acción y diga "yo saqué con cuchara." • Enseñe el verbo auxiliary "va a." (Milo va a aplaudir.) Haga que su niño vea a Milo completar la acción, luego diga "Vamos a hacerlo otra vez. ¿Qué es lo que Milo va a hacer?" Luego, intente cambiar Milo por "él" u otras variantes. <p style="text-align: center;"> Principal Configuración </p>	
 <p style="text-align: center;">Verbo Viajar</p>
<p style="text-align: center;">Instrucciones de uso para terapeutas</p>	
<p>Cuadro 1: Partes principales de la aplicación Speech With Milo, Verbos</p>	

El personaje ejecuta la acción mientras el verbo aparece escrito en la parte inferior de la pantalla, y también es producido verbalmente por una hablante hispana de sexo femenino adulta, el audio está producido en español neutro. Al terminar la acción, el usuario puede repetirla tocando nuevamente al personaje para reforzar su aprendizaje, o bien pasar al siguiente verbo. Además, presenta música de fondo.

Tanto la música, como la palabra escrita y verbal auditiva pueden ser desactivadas con objetivo de evaluar los aprendizajes. Los verbos pueden activarse y desactivarse, así como también la forma de presentación que puede ser ordenada alfabéticamente o presentada al azar.

La autora de la App, Poorani Doonan, en una conversación personal por e-mail en el mes de mayo de 2012, comenta las razones que la han llevado a ella y a su equipo a crear Speech With Milo.

"We created the app out of necessity for my own private practice. I found that the kids just loved working with the iPad, but there were no apps focused on language. I wanted to create a refreshing change from

the boring flashcards, and came up with this idea of having something animated."

"I am motivated by the emails that I get from parents and teachers telling me how much Milo has helped their children. It is great to help worldwide. As far as advantages- it is evident in therapy. I have some tough kids that just respond tremendously to the iPad."

Traducido al español, se puede leer así:

"Creamos la aplicación por una necesidad de mi practica personal. Encontré que los niños simplemente les encanta el trabajar con un Ipad, pero no existían Apps enfocadas en el lenguaje. Quise crear una alternativa a las aburridas láminas, y se me ocurrió la idea de tener algo animado".

"Estoy motivada por los e-mails que he recibido de padres y profesores diciendome cuanto les ha ayudado Milo con sus niños. Es grandioso ayudar al mundo. En cuanto a las ventajas- es evidente en la terapia. Tengo niños dificiles de tratar que responden tremendamente bien al Ipad".

Luego, comentando sobre las razones de la realización de la App en Español, Pooranie y Michael comentan;

"We created Spanish versions because we felt that there was a big need in the Spanish market for a good language app. We are motivated by all of the people that use Milo that send us great feedback as we help their kids.

"Creamos una versión en español porque sentimos que había una gran necesidad en el mercado Hispano por una buena App de

lenguaje. Nosotros nos motivamos por todas las personas que usan Milo y nos envían sus agradecimientos sobre como ayudó a sus niños.

y sobre sus posibles ventajas frente a las láminas:

“Yes, we do believe our apps are more effective than card because they do a much better job of keeping children engaged”.

“Sí, nosotros creemos que nuestras Apps son más efectivas que las láminas porque ellas hacen un mejor trabajo manteniendo a los niños ocupados”.

2.5 Uso de las tecnologías por terapeutas del lenguaje en Chile

El uso de las tecnologías tales como software y Apps es escaso, los fonoaudiólogos chilenos suelen usar láminas y materiales no audiovisuales para el proceso de enseñanza/aprendizaje. Por una parte, esto se debe a la escasa formación en la generación y uso de herramientas multimediales que se da en las universidades y por otro lado, la escasa divulgación de los software y aplicaciones disponibles, y por ende, existe un desconocimiento de lo que existe y su potencial para el aprendizaje.

Si bien es cierto que el proceso de enseñanza/aprendizaje que realiza el fonoaudiólogo usa técnicas basadas en la evidencia de efectividad, es muy común dado el escaso desarrollo y conocimiento de técnicas de enseñanza/aprendizaje que los fonoaudiólogos y fonoaudiólogas realicen sus actividades de enseñanza/aprendizaje basados en principios de intervención pero usando materiales confeccionados por ellos mismos, disponibles en la web o bien hechos en algún programa computacional (procesador de texto y de presentaciones por lo general).

Durante el mes de agosto de 2011, este autor realizó un cuestionario a 12 fonoaudiólogos chilenos con preguntas abiertas para indagar de forma más específica en la forma en que los fonoaudiólogos y fonoaudiólogas chilenas usan la tecnología dentro y fuera de su trabajo.

Los fonoaudiólogos encuestados en su mayoría corresponde a profesionales egresados hace no más de 4 años, con experiencia en el área de enseñanza/aprendizaje en trastornos del lenguaje y la comunicación en niños. Estos profesionales trabajan en distintas regiones del país dentro de instituciones de educación en su mayoría.

Si bien la muestra es pequeña, se observa una clara tendencia a ciertos elementos comunes dentro de las respuestas. Uno de ellos está realizando un doctorado en Estados Unidos y utiliza distintas aplicaciones y software de manera habitual, por tanto, este fonoaudiólogo por razones contextuales fue dejado fuera del análisis.

La tendencia general es que los fonoaudiólogos no conocen software específicos para el proceso de enseñanza/aprendizaje. En el trabajo usan el computador principalmente para generar informes, hacer actividades en procesadores de texto para imprimir. Un fonoaudiólogo menciona al respecto lo siguiente frente a la pregunta ¿Para qué lo usa en el trabajo? (refiriéndose al computador):

“Como herramienta de trabajo, me permite proyectar power point con dinámicas para los niños. Como apoyo en aula de recursos. Para elaboración de informes, planes de trabajo, otros.”

Todos ellos manifiestan que el computador puede ser una buena herramienta para motivar a los niños a realizar las actividades, ya que pueden añadirse sonidos, imágenes y movimiento. Mencionan que el solo hecho de tener una actividad en una pantalla les llama mucho la atención. Uno de los fonoaudiólogos entrevistados menciona lo siguiente:

“Por medio del mayor acceso a herramientas tecnológicas y al internet se podrían lograr terapias más interactivas que favorezcan mayor participación y motivación en los pacientes, además de complementar y facilitar la labor profesional del Fonoaudiólogo.”

Cuatro de ellos menciona utilizar Microsoft Power Point para realizar actividades en el computador. Otros mencionan haber navegado en internet en búsqueda de actividades y encontrar minijuegos de atención, memoria, y otras habilidades cognitivas que son muy habituales en internet.

La creencia de que las actividades en formato multimedia son más efectivas está presente en algunas de las respuestas de las entrevistas. Mencionando las ventajas que podría tener el uso de un software en el tratamiento fonoaudiológico una fonoaudióloga menciona:

“Sería una forma más llamativa para trabajar con los niños ya que ellos les encanta el computador y podría ser más eficiente a la hora de reforzar los contenidos abordados en las sesiones.”

Para comprender mejor el desarrollo y objetivo de esta investigación, en la siguiente sección se introducirá el concepto de *aprendizaje multimedia* con el objetivo de discutir y comentar las evidencias con respecto a los estudios sobre los efectos de la tecnología en la *memoria de trabajo*. Para eso primero se procederán a describir los estudios que se han realizado respecto al aprendizaje multimedia y luego que estudios se han realizado a nivel preescolar.

2.6 Efectos del Aprendizaje apoyado por los Multimedia

En una serie de estudios se ha investigado sobre el efecto que tiene el uso de tecnologías en el aprendizaje. Algunos de los factores se relacionan con las condiciones en las cuales el aprendizaje multimedia es efectivo y porqué es efectivo.

Desde una perspectiva general, la investigación sobre aprendizaje multimedia tiene diferentes aproximaciones teóricas, que tratan de explicar estos resultados de la investigación. Los resultados se han relacionado con los siguientes aspectos que se desarrollarán a continuación:

1. Formas de representación múltiples
2. Animación
3. Múltiples modalidades sensoriales
4. No-linealidad
5. Interactividad

Formas de Representación Múltiples

Distintos autores han generado explicaciones para los fenómenos del aprendizaje multimedia. En las siguientes páginas se describirán los principales hallazgos de Paivio, Mayer, Schnotz y Bannert y otros autores relacionados con el área.

Paivio

Las formas de representación múltiples hacen referencia a la combinación de textos, imágenes realistas, diagramas, o gráficos. Las evidencias de las investigaciones sobre uso de formas de representación múltiples establecen que la información textual se recuerda mejor cuando viene ilustrada con imágenes. Este efecto se ha explicado generalmente apelando a la teoría del código dual de Paivio (1986). De acuerdo con esta teoría, el sistema cognitivo humano incluye dos subsistemas: un sistema verbal y un sistema de imágenes. Normalmente las palabras y las frases se procesan y codifican únicamente en el sistema verbal (excepto para los contenidos concretos), mientras que las imágenes son procesadas y codificadas tanto en el sistema de imágenes como en el verbal. De este modo, los efectos de mejora de la memoria por medio de la inclusión de

imágenes en los textos se han atribuido a las ventajas de recurrir a un código dual (en comparación con un código simple).

Sin embargo, esta teoría es problemática como fundamento del aprendizaje apoyado por los multimedia por al menos dos razones: en primer lugar, la investigación sobre el procesamiento de textos durante las últimas dos décadas ha mostrado que los lectores de textos sin imágenes también construyen representaciones mentales múltiples. En segundo lugar, como la teoría proviene de la investigación en memoria, se centra principalmente en los efectos de mejora de la memoria, mientras que la inserción de imágenes en los textos se utiliza probablemente con más frecuencia para mejorar la comprensión.

Mayer

Richard Mayer (1997) ha desarrollado un modelo de aprendizaje apoyado por los multimedia, que combina los supuestos de la teoría del código dual con la noción de comprensión en la construcción de representaciones mentales multinivel.

Este autor supone que la información verbal y pictórica se procesa en diferentes subsistemas cognitivos, pero hipotetiza que ese procesamiento lleva a una construcción paralela de dos clases de modelos mentales. Por consiguiente, un individuo que entiende un texto con imágenes, selecciona información relevante del texto, construye una representación proposicional del mismo, y a continuación organiza la información verbal seleccionada en un modelo verbal mental (Mayer, 1997). De manera similar, el sujeto selecciona información relevante de las imágenes, crea una base de imágenes, y organiza la información pictórica seleccionada en un modelo mental visual. El paso final es construir conexiones entre el modelo basado en el texto y el modelo basado en imágenes.

Este modelo puede explicar por qué las imágenes en los textos apoyan la memoria y la comprensión en ciertas condiciones: los aprendices son más propensos a construir conexiones mentales entre la información verbal y la pictórica, si el texto y las imágenes

son coherentes y si la información verbal y pictórica se presentan la una cerca de la otra. Mayer denomina a esto el principio de coherencia y el principio de contigüidad.

Sin embargo, el supuesto paralelismo del procesamiento de textos e imágenes es problemático, ya que los textos y las imágenes se basan en diferentes sistemas de signos y emplean principios de representación bastante distintos. Los textos son representaciones descriptivas. Una representación descriptiva consiste en símbolos que tienen una estructura arbitraria y que están asociados con el contenido que representan simplemente por significados convenidos.

Las imágenes, en cambio, son representaciones gráficas. Una representación gráfica de imágenes consiste en signos icónicos. Estos signos están asociados con el contenido que representan a través de características estructurales comunes. Las ilustraciones no contienen signos de las relaciones; en lugar de eso, las relaciones se infieren (Alelú, 2002).

Siguiendo la teoría clásica de Baddeley (1992), la organización y procesamiento verbal se realiza en la parte verbal de la memoria de trabajo, en tanto que la organización de las imágenes se realiza en la parte pictográfica de la memoria de trabajo (agenda visoespacial) (Baddeley, 1992).

Las representaciones descriptivas y las representaciones gráficas tienen diferentes usos para diferentes propósitos. Las representaciones descriptivas tienen un poder representativo mayor que las representaciones de imágenes. Por ejemplo, no resulta problemático expresar en una representación descriptiva una negación general (¡No se permiten mascotas!) o una disyunción general (Asientos reservados para personas enfermas o madres con niños). En una representación gráfica, sin embargo, se pueden expresar únicamente negaciones específicas (por ejemplo, una imagen mostrando un perro combinado con un signo de prohibido). Las disyunciones están representadas a través de una serie de imágenes (por ejemplo, una imagen mostrando un hombre viejo más una imagen mostrando una mujer con su hijo).

Por otra parte, las representaciones gráficas de imágenes abarcan una clase específica de información en su totalidad. Por ejemplo, es posible extraer de una figura

geométrica (como un triángulo) todas sus propiedades geométricas. De forma similar, una imagen de un objeto no está limitada a la información sobre su forma, sino que también contiene información sobre su tamaño y su orientación en el espacio. Por el contrario, en una descripción, es posible mencionar únicamente algunas características geométricas de una figura o especificar solamente la forma del objeto, sin proporcionar información sobre su tamaño u orientación. Por consiguiente, las representaciones gráficas son especialmente útiles para elaborar inferencias ya que la información nueva deducida se puede extraer directamente de la representación.

Schnotz y Bannert

En base a esas diferencias, María Bannert y Wolfgang Schnotz (2002) proponen un modelo (Figura 4) alternativo que enfatiza estos principios de la representación.

Figura 4: Modelo de Funcionamiento de la memoria de trabajo del procesamiento de texto e imagen. Tomado de Bannert y Schnotz (2002, p145)

El modelo consiste en una rama de representaciones descriptiva (lado izquierdo) y gráfica (lado derecho). La rama descriptiva comprende el texto (externo), la representación mental (interna) de la estructura superficial del texto y la representación proposicional del contenido semántico del texto. La interacción entre estas representaciones descriptivas está basada en un procesamiento de símbolos. La rama gráfica comprende la imagen (externa), la percepción visual (interna) o la imagen del dibujo y su modelo mental (también interno) de la materia presentada en la imagen. La interacción entre las representaciones gráficas de imágenes está basada en las correspondencias estructurales entre las representaciones.

De acuerdo con este modelo, el lector de un texto construye una representación mental de la estructura superficial del texto, generando una representación proposicional del contenido semántico (p.e. un texto base), y finalmente construye desde ese texto base un modelo mental. En la comprensión de imágenes, el individuo primero crea a través de un procesamiento perceptual una representación mental visual de la exposición gráfica de la imagen. Luego el individuo construye a través de un procesamiento semántico un modelo mental y una representación proposicional del contenido de la imagen. La comprensión de la misma se considera un proceso de reproducción de la estructura analógica entre un sistema de relaciones viso-espaciales y un sistema de relaciones semánticas.

Siguiendo este modelo, la comprensión de un texto y una imagen proporciona rutas diferentes para la construcción de un modelo mental (apoyado por un conocimiento previo), que implica que una ruta puede reemplazar a la otra hasta cierto punto. Es decir, las imágenes pueden ser empleadas en lugar del texto, y el texto puede ser empleado en lugar de las imágenes.

El modelo puede explicar los resultados de la investigación mencionados anteriormente, y además proporciona un marco para explicar algunos efectos adicionales

que la investigación ha develado. Varios estudios han mostrado que es mejor presentar una imagen antes que el texto correspondiente que a la inversa (Kulhavy y cols., 1994). Como un texto nunca describe un tema con suficiente detalle para permitir únicamente un tipo de imagen, un modelo mental o una imagen visual construida únicamente desde el texto, por tanto, probablemente diferirá de la imagen, si esa imagen se presenta después. De esta manera, una imagen y un modelo mental interferirán, lo cual se puede evitar, si la imagen se presenta antes que el texto.

El modelo proporciona también un marco para explicar las diferencias individuales en el aprendizaje apoyado por los multimedia. Varios estudios han mostrado que los aprendices con un alto conocimiento previo no se benefician mucho de las imágenes en los textos, mientras que los aprendices que tienen un bajo conocimiento previo se benefician mucho (Rasch & Schnotz, 2009). Obviamente, un elevado conocimiento previo permite la construcción de un modelo mental desde el texto también sin ningún tipo de apoyo de imágenes, mientras que dicho apoyo externo es necesario para los aprendices con un bajo conocimiento previo (Rasch & Schnotz, 2009).

Además, las diferentes rutas para construir un modelo mental proporcionan un marco para consideraciones de economía cognitiva. Como ha señalado Ainsworth (1999), las representaciones múltiples pueden apoyar la comprensión, porque estas representaciones se constriñen las unas a las otras. Pero el procesamiento de múltiples representaciones tiene además costos cognitivos: si el número de representaciones aumenta, los requerimientos cognitivos también se incrementarán. En un determinado punto, los beneficios de la coherencia que se alcanzan pueden ser menores que los requerimientos requeridos. En este caso, los aprendices no iniciarán un procesamiento adicional. Probablemente, sólo considerarán algunas representaciones e ignorarán las otras.

Animación

Una característica importante de los multimedia es la posibilidad de animación. La animación puede servir para varios propósitos: estos pueden utilizarse como soporte de la percepción en tres dimensiones de un objeto, una representación en dos dimensiones de un objeto rotando dicho objeto. Pueden usarse para dirigir la atención de los aprendices hacia los aspectos importantes del contenido (aunque también sólo al diseño gráfico).

La animación puede utilizarse para la adquisición de conocimiento procedimental como, por ejemplo, en el área del aprendizaje multimedia, cuando los pasos de la interacción son modelados por medio de la animación. Finalmente, la animación puede cumplir una función de suplantación, cuando un aprendiz consigue realizar un procesamiento que no habría podido conseguir sin este soporte externo (Alelú, 2002).

Existen, de hecho, varios hallazgos que muestran que el aprendizaje con animación puede ser más efectivo para el aprendizaje que las imágenes estáticas. Esto se ha visto en el caso del aprendizaje de software (para el que la animación proporciona, al menos, ventajas a corto plazo), y se ha comprobado también en el ámbito de la adquisición de conocimiento sobre procesos naturales (simulados por animación) en la educación de ciencias en condiciones de que los aprendices realicen un procesamiento dirigido a un objetivo de dichas animaciones.

Sin embargo, los hallazgos empíricos son diversos, y aún el conocimiento de los efectos de las condiciones específicas en que la animación es útil para un mejor aprendizaje es inicial. Las animaciones interactivas específicas, pueden en ocasiones incrementar la comprensión y el aprendizaje mejor que las imágenes estáticas (Lowe & Schnotz, 2008; Tversky, Morrison, & Betrancourt, 2002).

Modalidades sensoriales múltiples

Los modelos teóricos presentados anteriormente no tienen en cuenta que el aprendizaje incluye también el uso de diferentes modalidades sensoriales. De este modo, Maria Bannert, Tina Seufert y Wolfgang Schnotz (2002) han ampliado su modelo con una tercera dimensión para las modalidades diferentes añadiendo una memoria visual de trabajo y una memoria de trabajo auditiva.

Cuando un estudiante lee un texto escrito o mira una imagen, la información llega a la memoria de trabajo visual y resulta en una representación visual superficial del texto o en una percepción visual de la imagen. En la comprensión lectora de un texto, la información es interpretada como una secuencia de símbolos verbales y desencadena la formación de una representación proposicional. En la comprensión de imágenes, la información es interpretada como una configuración pictórica, que puede ser trasladada a su correspondiente modelo mental.

Cuando un aprendiz escucha un texto hablado, música o sonido, la información llega a la memoria de trabajo auditiva y resulta en una representación auditiva superficial del texto o una percepción auditiva del sonido o la música. En la comprensión auditiva de un texto, la información es interpretada como una secuencia de símbolos verbales y desencadena la formación de una representación proposicional. En la escucha de música y sonidos, la información es interpretada como una “imagen auditiva”, que puede ser mapeada en un modelo mental correspondiente.

Los estudios realizados por Mayer y Moreno (Mayer, 1997, 2002; Mayer & Moreno, 1998; Mayer, Moreno, Boire, & Vagge, 1999; Moreno & Mayer, 2000, 2002) han mostrado que en la adquisición del conocimiento de un texto con imágenes y animaciones, los individuos muestran a menudo mejores resultados de aprendizaje cuando el texto se presenta en la modalidad auditiva en lugar de la modalidad visual. Estos resultados se pueden explicar por efecto de la atención dividida. En el aprendizaje de imágenes y de textos visuales, el sujeto ha de dividir su capacidad visual limitada entre dos fuentes de información. En el aprendizaje de la imagen y del

texto escuchado, por el contrario, la capacidad visual está totalmente disponible para la imagen y la capacidad auditiva está totalmente disponible para el texto.

Aprender por medio del multimedia está frecuentemente asociado a la idea de que los aprendices individuales prefieren modalidades específicas. Puede argumentarse que se podría proporcionar modalidades diferentes para permitir al aprendiz elegir la que prefiere. Por tanto, en ocasiones se presentan textos con imágenes en ambas modalidades, la visual y la auditiva. Las investigaciones han mostrado, sin embargo, que ésta no es una buena idea, ya que los resultados en el aprendizaje son más bajos que en el aprendizaje de imágenes con el texto visual únicamente (Mayer & Moreno, 1998).

Hay probablemente dos razones que explican este resultado. En primer lugar, la presentación simultánea de imágenes y textos visuales tiene como resultado de nuevo una división de la atención visual. En segundo lugar, las características temporales de la comprensión lectora y la auditiva parecen ser diferentes, lo cual puede causar interferencias debido a la ausencia de sincronización entre ambos procesos.

Además, la investigación ha mostrado que el aprendizaje es más efectivo, cuando se excluyen en vez de incluirse palabras, sonidos y música superfluas o irrelevantes en un entorno de aprendizaje apoyados por los multimedia. Al parecer, tal información irrelevante hace uso de la capacidad de la memoria de trabajo y reduce la capacidad disponible para el contenido de aprendizaje (Moreno & Mayer, 2000).

Enseñanza no lineal

Los entornos de aprendizaje apoyados por los multimedia están normalmente organizados como hipermedia y, de esta manera, proporcionan un acceso flexible a un espacio de información no lineal. Con frecuencia se ha esperado que estos aportes de información den lugar a un pensamiento más dinámico y a unas estructuras de conocimiento más coherentes. Como ha defendido Spiro, los hipertextos sugieren múltiples perspectivas que mejoran los procesos de elaboración y finalmente dan como

resultado una mayor flexibilidad cognitiva (Spiro, Feltovich, Jacobson & Coulson, 1991).

Es interesante tener en cuenta que los hipertextos así como los textos lineales son codificaciones que proceden del lenguaje natural, y éste está siempre asociado con una producción secuencial de signos. Debido a la capacidad limitada de nuestra memoria de trabajo, estos signos también tienen que ser procesados secuencialmente para la comprensión del lenguaje. En otras palabras, el procesamiento de la información es lineal también con un hipertexto. Sólo existe una diferencia en la medida en que un texto tradicional sugiere una vía de procesamiento lineal, mientras que un hipertexto proporciona diferentes posibilidades de procesamiento lineal (Alelú, 2002).

La enseñanza no lineal con hipermmedia requiere procesos de navegación, de búsqueda de información y de evaluación de la información, además de un procesamiento semántico. Estos procesos también se basan en la capacidad de la memoria de trabajo, por lo que requieren una orientación hacia un objetivo lo suficientemente clara para permitir un aprendizaje efectivo con los hipermmedia.

Interactividad

Frente a los medios tradicionales estáticos, los multimedia permiten la interactividad. De esta manera, el aprendiz no se limita únicamente a seleccionar la información, sino que también manipula e investiga el tema a través de un aprendizaje exploratorio activo y auto dirigido.

En general, las posibilidades de interacción no se emplean con frecuencia en situaciones académicas tradicionales. Principalmente no se utilizan estos métodos por la escasa generalización de este tipo de estos, prefiriendo los lineales y estáticos, que permiten realizar un proceso de aprendizaje más rápido y orientado a grupos extensos de estudiantes.

Se debe tener en mente que el aprendizaje activo no necesariamente requiere muchas interacciones con el sistema de aprendizaje, y que la actividad conductual no siempre se corresponde con la actividad cognitiva. Un aprendiz que interactúa una y otra vez con los detalles animados decorativos (p.e., un hombre saltando a una piscina en un programa de aprendizaje sobre la física del agua) quizá sea conductualmente activo, pero probablemente no sea activo cognitivamente.

Rasch y Schnotz (2009) estudiaron las diferencias de aprendizaje usando imágenes interactivas versus no interactivas, los resultados de su investigación revelan que no existe una diferencia de aprendizaje entre ambas condiciones, pero, si encontraron diferencias entre las dos situaciones experimentales, estas imágenes se presentan a continuación en las figuras 5 y 6.

Figura 5: software interactivo del experimento del grupo 1 de Rasch y Schnotz (2009)

Figura 5: software interactivo del experimento del grupo 2 de Rasch y Schnotz (2009)

Imágenes extraídas de Rasch y Schnotz (2009, p144).

Rasch y Schnotz (2009) dividieron a estudiantes universitarios en dos condiciones experimentales con sus respectivos grupos de control. Las situaciones experimentales estaban relacionadas con el aprendizaje del tiempo en distintas partes del planeta.

El grupo 1 utilizó un software en el cual podía manipular la posición del cursor y ver el tiempo en un mapa del mundo visto de forma lateral. Por otro lado, el grupo 2 utilizó un software para el mismo aprendizaje esperado, pero con una dinámica de uso diferente, un esquema circular que muestra el horario y grandes capitales en el mundo.

Los resultados del estudio muestran que tanto para el grupo 1 como para el grupo 2, no existen diferencias significativas en cuanto a su respectivo grupo de control con respecto al aprendizaje. Pero, entre los grupos experimentales 1 y 2 si se produjeron diferencias significativas en cuanto al aprendizaje.

La situación de aprendizaje del grupo 1, presentaba de acuerdo a Rasch y Schnotz (2009) un esquema más fácil de entender que presentaba una imagen interactiva que daba información complementaria y ayudaba con el aprendizaje. Entonces, los sujetos que usaron la imagen interactiva que daba más información y complementaba la información escrita tuvieron un mejor resultado de aprendizaje.

Los autores afirman que si los estudiantes tienen bajas habilidades, conocimientos o recursos cognitivos para comprender los contenidos, las imágenes interactivas pueden servir como un soporte externo de suplantación (Salomon, 1994) por lo que es beneficioso para el aprendizaje (Schnotz & Bannert, 1999; Segers & Vergieven, 2009; Sweller & Chandler, 1994; Van Gog, Ericsson, Rikers, & Paas, 2005). Entonces, el uso de imágenes interactivas puede ser beneficiosas para el rendimiento de la correspondiente simulación mental, pero no necesariamente beneficiosas para el aprendizaje (Schnotz y Rasch, 2005).

2.7 Aprendizaje Multimedia en el nivel Preescolar

Existe una gran cantidad de estudios que apuntan al efecto del uso de tecnologías en el aprendizaje. Un estudio realizado por la United Kingdom Publishers Association reporta 219 estudios que concluyen que las tecnologías han creado un impacto significativo en la educación (Selinger, 2001).

En estudios de casos, existe evidencia de que las TIC incrementan el aprendizaje, tanto en ciencias (Barton, 1997; Frost, 1997), matemáticas (Vaughn, 1997; Confrey et al, 1992), como inglés (Jackiewitz, 1995 ; Zeller Mayer et al, 1991; Selinger et al, 1998).

Por otro lado , una gran cantidad de literatura en torno al aprendizaje a través de tecnología muestra que no existen diferencias significativas en la efectividad del aprendizaje entre el aprendizaje basado en tecnología y el aprendizaje convencional (Joy & García, 2000).

A nivel preescolar, Aubrey y Dahl (2008) sugieren que la mayoría de los niños que a los 5 años de edad han crecido en contacto con tecnologías se han enriquecido mucho de ellas, y que los niños las prefieren los tablets o smartphones desde una edad temprana (Gutnik et al. 2011; Rideout 2011). Aubrey y Dahl (2008) concluyen que en la medida que estas tecnologías están involucradas en el diario vivir de los niños deberían ser incluidas por tanto en el currículo escolar de los primeros años de escolaridad. Además, es importante destacar que las tecnologías deben estar desarrolladas apropiadamente para niños, incluir herramientas para ayudar a los profesores a aplicarlas e integrarse al currículo de la sala de clases (Clements & Sarama, 2003; Glaubke, 2007; NAEYC & Fred Rogers Center, 2012).

Según Aubrey y Dahl (2008) las tecnologías pueden contribuir al aprendizaje preescolar principalmente en 3 áreas: (1) desarrollando una disposición personal, emocional y social del uso de tecnologías, (2) extendiendo el aprendizaje y comprensión del mundo a través de los medios de comunicación, la alfabetización, la resolución de

problemas, el desarrollo de la creatividad y la recreación y (3) adquiriendo aprendizajes operativos de uso de tecnologías.

De acuerdo con McManis y Gunnewig (2012) existen investigaciones que revelan que el uso de computadores como soporte incrementa las habilidades de los niños a nivel social, cognitivo, de lenguaje, alfabetización, escritura y matemáticas. Además, los niños en edad preescolar comparten con sus pares cuando usan computadores.

Cuando los profesores ayudan a los niños a adquirir contenidos mediados por computadoras e integrados a currículo escolar, la experiencia con la tecnología se asocia a mejores resultados de lenguaje; como el reconocimiento de letras, secuenciación, sonidos, audición y comprensión de lenguaje, vocabulario y comprensión de historias con imágenes (Primavera, Wiederlight, & DiGiacomo, 2001; Nir-Gal & Klein, 2004; Penuel et al., 2009).

Existen estudios recientes sobre el aprendizaje de contenidos educativos desde dispositivos móviles. Un estudio realizado con un iPod y un contenido creado por la empresa PBS para niños entre 3 y 7 años demostró que niños entre 3 y 5 años logran incrementar su vocabulario y conciencia fonológica (Chiong & Shuler, 2010)

En un test de vocabulario de 36 palabras realizado por Chiong y Shuler (2010) usando la app *Martha Speaks: Dog Party* con niños entre 5 a 7 años, evidenciaron un incremento del recuerdo en un 20% comparando pre y post test. Como mencionan los autores, los niños de 5 años fueron los que se beneficiaron más, ya que ellos conocían menos las palabras utilizadas y fueron capaces de comprender su significado y recordarlas de forma más eficiente.

El año 2010 el departamento de educación de Ohio realizó un estudio sobre la efectividad de iPads en la sala de clases sobre aprendizaje de la lectoescritura. Los hallazgos de este estudio indican que los tablets juegan un papel estadísticamente significativo en el rol de incrementar las habilidades de lectoescritura de los estudiantes. (Harmon, 2010). Otro estudio, liderado por la Universidad Cristiana de Abilene (2011),

indica que el uso de los Ipad promueven el uso eficiente del tiempo y un mayor aprendizaje. Ambos estudios proveen datos empíricos que dan soporte al incremento del aprendizaje mediado por Ipads (Goodwin, 2012)

Capítulo 3

3. Método

3.1 Tipo y Diseño de Investigación

La investigación es de tipo cuasiexperimental, usando dos grupos experimentales y un grupo de control del tipo *business-as-usual*. El uso de grupo de control del tipo *business-as-usual*, es un tipo de grupo de control que recibe un tratamiento usual y habitual, porque en los estudios de educación un grupo de control rara vez no recibe ninguna intervención (Creemers, Kyriakides & Sammons, 2010). El objetivo de usar este tipo de diseño es buscar diferencias significativas de efectividad de métodos de intervención, comparando el usualmente usado con los experimentales. Se usó una muestra de selección intencionada no aleatoria con grupos pareados.

En la investigación se buscó encontrar diferencias entre los grupos experimentales y el grupo de control. Se realizó una medición previa a la experimentación y posterior a ella con la intención de tener una línea de base comparativa

A pesar del diseño y tipo de investigación, el enfoque de este estudio es exploratorio, ya que no se han realizado investigaciones de este objeto de estudio en población de niños entre 5 años y 5 años 11 meses de edad en el contexto chileno.

3.2 Sujetos:

Los sujetos seleccionados para la muestra fueron 43 niños con desarrollo normal entre 5 y 5 años 11 meses de edad de la ciudad de Santiago, Chile. Los niños presentaron un desarrollo del lenguaje normal, tuvieron nivel cognitivo normal y audición normal; como criterios adicionales se agregaron que no tengan diagnóstico de déficit atencional. Se conformaron 3 grupos, dos grupos experimentales y un grupo de control, que fueron pareados en base a estos criterios de inclusión, teniendo ambos grupos similares

características de edad y puntaje de desarrollo de vocabulario pasivo. Cada grupo fue conformado con un total de 13 sujetos del mismo nivel educativo.

Para equiparar el nivel educativo y socioeconómico de los grupos experimentales y el grupo control, los niños fueron seleccionados dentro del mismo establecimiento educacional particular pagado en la comuna de Ñuñoa, Santiago de Chile. El nivel socioeconómico de los niños es medio-alto.

Para determinar un nivel de desarrollo normal, se usaron pruebas estandarizadas para la evaluación del lenguaje en Chile. Se usó el Test de Comprensión Auditiva del Lenguaje de E. Carrow (TECAL) (Pavez, 2004) y el Test de Vocabulario en Imágenes Revisado (TEVI-R) (Echeverría y Herrera, 2002). Fueron seleccionados aquellos niños que tuvieron un puntaje sobre el normal para ambas pruebas, evidenciando un desarrollo de la comprensión del lenguaje normal y un desarrollo del vocabulario pasivo normal. Se seleccionaron estas pruebas ya que evalúan el desarrollo del léxico pasivo (vocabulario), por lo que son más pertinentes para el presente estudio, en el que se medirá el recuerdo de verbos, es decir, palabras de contenido.

Para determinar el nivel cognitivo se usó el Test de Matrices Progresivas de Raven (Raven, 1989). Los niños con un nivel cognitivo normal de acuerdo a los criterios de esta prueba fueron seleccionados para integrar la muestra.

Para determinar el nivel auditivo normal se realizó la prueba perceptual subjetiva de la voz susurrada para descartar hipoacusia. Esta técnica consiste en emitir frente al niño/a con voz susurrada una serie de palabras que el/ella debe repetir inmediatamente después de su producción. Este instrumento mostró ser sensible para medir hipoacusias en una evaluación con 30 niños de las ciudades de Talca y Curicó (Alcaíno, Aracena, Latorre y Tapia, 2010).

Para descartar el Trastorno de Déficit Atencional (TDA), se realizó una pregunta adjunta al consentimiento informado (Anexo 3) para pesquisar casos diagnosticados del

trastorno. Fueron considerados para la muestra sólo aquellos sujetos que no tuvieran el diagnóstico de TDA.

3.3 Instrumentos.

Instrumentos para la selección de la muestra:

Test Para La Comprensión Auditiva Del Lenguaje de E. Carrow (TECAL): es un instrumento diseñado para evaluar la comprensión del lenguaje en niños de 3 a 6 años 11 meses. Consta de 101 ítems, 41 de los cuales evalúan vocabulario, 48 corresponden a morfología y 12 a sintaxis. La evaluación se efectúa utilizando un set de láminas y su aplicación es sencilla ya que requiere que el niño escuche un estímulo auditivo y responda identificando un dibujo entre 3 láminas, para poder determinar la comprensión del estímulo verbal que otorga el examinador.

Este instrumento está validado en Chile, siendo uno de los instrumentos que se utiliza frecuentemente para la evaluación del lenguaje en niños en escuelas de lenguaje y programas de integración escolar para niños con Trastorno Específico del Lenguaje en Chile. La validación se realizó con 120 niños con desarrollo normal, encontrando diferencias significativas por tramos (n=30) de 1 año de edad ($p < 0.05$) (Pavez, 2004).

Test de Vocabulario en Imágenes (TEVI-R): el test de vocabulario en imágenes ha sido diseñado para evaluar la comprensión de vocabulario en sujetos entre 2 años y medio y 17 años de edad. Intenta medir la comprensión del vocabulario (léxico pasivo). Este instrumento ha sido validado en Chile por la Universidad de Concepción con una muestra de 1459 sujetos escolares en la ciudad de Concepción, Chile (Echeverría y Herrera, 2002). La versión revisada se basó en una muestra de 120 sujetos de distintos estratos socioeconómicos de establecimientos escolares del área de Concepción (Echeverría y Herrera, 2002). La prueba consiste en una serie de 116 láminas en las que se le pide al sujeto mostrar una palabra específica dentro de 4 opciones, decidiendo por

la que representa la palabra emitida por el evaluador. La prueba consta con dos formas (A y B) equivalentes, para el presente estudio se usó la forma A.

Matrices Progresivas de Raven para Niños (Escala Coloreada) (Raven, 1989): Es un test para medir la inteligencia. Se trata de un test no verbal, donde el sujeto describe piezas faltantes de una serie de láminas pre-impresas. Se pretende que el sujeto utilice habilidades perceptuales, de observación y razonamiento analógico para deducir el faltante en la matriz. Se le pide al paciente que analice la serie que se le presenta y que siguiendo la secuencia horizontal, escoja uno de los cuatro trazos: el que encaje perfectamente en sentido horizontal.

Instrumentos para la recolección de datos empíricos del estudio

Medición Previa (pretest) y posterior (posttest) al experimento:

Con la intención de cumplir con los objetivos de esta investigación, se realizó una medición de verbos previa y posteriormente al experimento. Se utilizó el mismo instrumento de medición para poder establecer un punto de comparación entre ambas medidas. El instrumento con el que se realizó esta evaluación se describe a continuación:

Se presentaron a los sujetos una serie de imágenes extraídas de la App Speech With Milo – Verbos, que presenta al personaje realizando acciones (verbos). Las imágenes coinciden con las imágenes estímulo del experimento. Se presentó cada imagen pidiéndole a cada niño que mencione la acción que hace el personaje en la lámina. Se consideraron como respuestas correctas aquellas en las cuales el niño produjo el verbo en cualquiera de sus formas verbales, pero en coincidencia con el nombre presentado en el experimento (que es el nombre del verbo que trae la App original). Por ejemplo para el verbo /conducir/ , se consideraron como respuestas correctas /está conduciendo/ /conduce un auto/ /conduciendo en la calle/, etc. Pero no se consideró correcto /está manejando/, /maneja un auto/, /anda en auto/, etc. De modo que a través de esta

evocación no se intenta medir ni determinar el manejo de vocabulario que los niños poseen, sino el recuerdo de palabras.

Cada respuesta correcta fue ponderada con 1 punto y cada incorrecta con 0 puntos.

La presentación de los verbos se realizó solo una vez, procedimiento conocido como *Fast Mapping*.

Este instrumento fue validado por jueces. De acuerdo a Hernández, Fernández y Baptista (2010), es el grado en que aparentemente un instrumento de medición mide la variable en cuestión, de acuerdo con expertos en el tema. Este es el método de validación más básico y con menor nivel de evidencia, pero se optó por el por razones de tiempo y recursos.

3.4 Experimento:

Los grupos experimentales fueron expuestos a una intervención que consistió en el aprendizaje de verbos a través del uso de una Tablet, específicamente un Ipad. La diferencia entre ambas situaciones experimentales es que el grupo experimental 1 recibió la intervención con la App Speech With Milo Verbos y el grupo experimental 2 una presentación de imágenes de la App a modo de presentación de diapositivas. Es decir, el grupo experimental 1 fue expuesto a la animación, sonido, voz de la App, y el grupo experimental 2 sólo a la imagen de la acción de cada verbo. En cuanto al grupo de control, recibió una intervención usando láminas de la App en fotografías de 9x13 cm. Las razones que motivan al uso de láminas en el grupo de control se relacionan con las implicaciones prácticas de la investigación, ya que actualmente los fonoaudiólogos realizan sus actividades de tratamiento con láminas. Este diseño de investigación permite conocer si además de existir alguna diferencia significativa entre grupos, a qué elemento puede atribuirse: al uso de elementos multimedia, al uso de un Ipad, o bien al uso de láminas estáticas.

Todos los sujetos del experimento tenían alguna experiencia en el uso de tecnología interactiva Touch, por lo que el uso de un Ipad no generó un sesgo de interés y motivación por primera aproximación para los niños, por tratarse de un elemento de su vida cotidiana.

La prueba consta de 28 verbos. Todos los verbos están en presente infinitivo y son regulares. Se seleccionaron verbos con distintos niveles de frecuencia en la comunicación cotidiana, con el objetivo de evidenciar diferencias significativas en el aprendizaje (memorización) luego de la intervención. Las imágenes (o animación) de los verbos entregaba información relevante para acceder al nombre de estos.

Los verbos que se usaron tanto para el *pre y posttest* como para la *intervención* son: pintar, servir, gatear, trepar, levantar, trabajar, cultivar, jugar, empujar, mezclar, bostezar, hornear, soplar, construir, cavar, contar, manejar, cortar, batir, comer, patear, escribir, silbar, dormir, barrer, llenar, doblar y pegar.

Para mayor detalle, el instrumento de pre y posttest se encuentra en el Anexo 2.

3.5 Procedimientos:

Procedimientos de muestreo

Se envió un consentimiento informado a cada uno de los padres y apoderados de los niños que conformaron la muestra. En él se informó sobre los procedimientos y actividades que se realizaron en la investigación y se les hizo algunas preguntas que permiten excluir a sujetos de acuerdo a los criterios de exclusión. Este documento está incluido en el Anexo 3.

El orden de aplicación de las pruebas para seleccionar la muestra se relacionó con el tiempo que necesitan para ser realizadas. Las pruebas que se pueden administrar más rápidamente se aplicaron primero.

Los niños que tenían consentimiento informado fueron evaluados con la prueba perceptual de audición, luego con el Test de Matrices Progresivas de Raven y finalmente con las pruebas TEVI-R y TECAL.

La aplicación de estas pruebas se realizó en una sala proporcionada por la institución con la ayuda de 10 evaluadores. Los evaluadores fueron estudiantes de fonoaudiología de quinto año con las competencias necesarias para la aplicación de test fonoaudiológicos que fueron capacitados para la administración de cada prueba.

Dependiendo de la prueba a realizar y los recursos disponibles de tiempo y espacio, se realizó cada test sin distractores visuales y con niveles bajos de ruido, para evitar que los niños se desconcentraran o perdieran la atención con las tareas de evaluación. En casos excepcionales de exceso de ruido o distracción se suspendieron las pruebas. Cada niño y evaluador contaban con una silla y una mesa.

Las instrucciones y actividades se administraron de acuerdo con las indicaciones e instrucciones de cada test. La aplicación del pretest y el posttest se realizó en una sala pequeña sin distractores visuales y auditivos.

Luego, quienes cumplieron con los criterios de selección de la muestra, se les aplicó el siguiente procedimiento, con la finalidad de extraer datos relevantes para el análisis posterior de esta investigación:

Procedimientos de obtención de datos

Se midió la cantidad de verbos producidos con el uso del pretest, pidiéndole a cada sujeto que mencione la acción que se realiza en cada lámina, de acuerdo a las instrucciones que se mencionan en el protocolo de registro, disponible en el Anexo 2.

Los sujetos fueron distribuidos a los grupos experimentales y grupo de control de acuerdo a sus características, pareando los sujetos por edad y nivel de desarrollo del vocabulario pasivo (evidenciado por el puntaje en la prueba TEVI-R).

Procedimientos del experimento

Antes del experimento, se le mostro a cada sujeto las láminas de los 28 verbos y se les pidió denominar cada uno como pretest.

Inmediatamente al pretest, se aplicó la actividad experimental.

Al grupo experimental 1 (al cual se le aplicará una intervención con la App Speech With Milo- Verbos con imágenes, animación y voz del software) le fueron administrados los estímulos de la App con parlantes en volumen medio para que logren escuchar los estímulos provenientes del software de forma adecuada. Tanto los grupos experimentales como el grupo de control el tratamiento en las mismas condiciones contextuales y ambientales de las evaluaciones y procedimientos para la selección de la muestra.

Al grupo experimental 1 se le presentaron los verbos: pintar, servir, gatear, trepar, levantar, trabajar, cultivar, jugar, empujar, mezclar, bostezar, hornear, soplar, construir, cavar, contar, manejar, cortar, batir, comer, patear, escribir, silbar, dormir, barrer, llenar, doblar y pegar.

Cada uno de los sujetos de grupo experimental 1 debió tocar la pantalla del Ipad para que se ejecutara la animación y voz de la App, luego se le repitió el verbo verbalmente una vez más, y se pasaba al siguiente verbo. Cada verbo fue presentado con un tiempo de 5 segundos de presentación, que es el tiempo máximo de animación de la App para cada estímulo. El tiempo total de la situación experimental 1 fue de 3 minutos 15 segundos aproximadamente.

En cuanto al grupo experimental 2, se le presentó una secuencia de imágenes (capturas de pantalla) de la App usando los mismos verbos de la App en el orden que se presentó en la Aplicación. Se presentó cada lámina produciendo dos veces el nombre del verbo que se presenta, con la intención de replicar la cantidad de veces que se repitió el estímulo en la situación experimental y que la cantidad de veces que se repite un estímulo no sea un factor que influya en el aprendizaje de los verbos. Entre cada estímulo hubo un lapso de 5 segundos, tal como la situación experimental del grupo experimental 1. El tiempo total de la situación experimental 2 fue de 3 minutos 15 segundos aproximadamente.

El mismo procedimiento del grupo experimental 2 se replicó en el grupo control, pero usando las láminas en formato papel. El tiempo total de presentación de verbos fue de 3 minutos 15 segundos aproximadamente.

La repetición de cada estímulo se realizó con la intención de simular lo que sucede en una situación terapéutica convencional, donde el terapeuta repite los estímulos para que los pacientes logren recordarlos, aprenderlos y adquirirlos más rápidamente.

Inmediatamente al finalizar el experimento, se repitió el procedimiento del pretest en un posttest. Donde se le mostro a cada sujeto las láminas de los 28 verbos y se les pidió denominar cada uno

Capítulo 4

4. Análisis de Resultados

El análisis de datos se realizó con el software de análisis estadístico IBM SPSS versión 19. Primero se realizó un análisis estadístico descriptivo y los datos descriptivos del estudio (tabla 1) se presentan a continuación con medidas de tendencia central y dispersión.

Estadísticos de la medición del Pre-test y Post-test							
		PRE Verbos App SWM	POST Verbos App SWM	PRE Verbos PPT SWM	POST Verbos PPT SWM	PRE Verbos Lámina SWM	POST Verbos Lámina SWM
N	Válidos	13	13	13	13	13	13
	Perdidos	0	0	0	0	0	0
Media		9,31	22,54	9,23	23,08	9,85	23,08
Mediana		10,00	22,00	8,00	23,00	10,00	23,00
Moda		11	21	8	24	8 ^a	22 ^a
Desv. típ.		2,057	1,664	2,421	2,060	1,772	1,891
Percentiles	25	7,50	21,00	8,00	21,50	8,00	21,50
	50	10,00	22,00	8,00	23,00	10,00	23,00
	75	11,00	23,50	10,50	24,50	11,00	25,00

Tabla 1: Estadísticos descriptivos de las mediciones pre y post para cada grupo en estudio

Etiquetas:

PRE Verbos App SWM: Pretest del grupo experimental 1

POST Verbos App SWM: Posttest del grupo experimental 1

PRE Verbos PPT SWM: Pretest del grupo experimental 2

POST Verbos PPT SWM: Posttest del grupo experimental 2

PRE Verbos Lámina SWM: Pretest del grupo de control

POST Verbos Lámina SWM: Posttest del grupo de control

Cada grupo fue conformado por 13 sujetos, la media de los pretest de los grupos fue para el experimental 1: 9,31 con una DS: 2,05 , experimental 2: 9,23 con DS: 2,42, y

control : 9,85 con DS: 1,7. En cuanto a la media del post test, para el grupo experimental 1: 22,54 con DS:1,66, experimental 2: 23, 08 con DS:2,06 y control : 23,08 con DS:1,89.

Para comparar si existen diferencias entre el grupo experimental 1, el grupo experimental 2 y el grupo de control se realizaron pruebas de U de Mann-Withney, los resultados se muestran a continuación:

Estadísticos de contraste^b

	Pre-Test	Post-Test
U de Mann-Whitney	73,000	67,000
W de Wilcoxon	164,000	158,000
Z	-,599	-,913
Sig. asintót. (bilateral)	,549	,361
Sig. exacta [2*(Sig. unilateral)]	,579 ^a	,390 ^a

Al comparar los valores del pretest con el posttest para el grupo experimental 1 y el grupo experimental 2 con la prueba de U de Mann-Withney, podemos observar que no existen diferencias estadísticamente significativas entre ambos grupos, tanto para el pretest como el posttest, con valores para el pretest p:0,57 y posttest: 0,39.

Estadísticos de contraste^b

	Pre-Test	Post-Test
U de Mann-Whitney	75,000	69,500
W de Wilcoxon	166,000	160,500
Z	-,495	-,783
Sig. asintót. (bilateral)	,620	,434
Sig. exacta [2*(Sig. unilateral)]	,650 ^a	,448 ^a

Lo mismo sucede al comparar las diferencias estadísticas existentes entre el grupo experimental 1 y el grupo de control, tanto para el pretest como para el posttest no existen diferencias estadísticamente significativas, con valores para el pretest de $p:0,65$ y el posttest $p:0,48$.

Ahora bien, al comparar los resultados del pretest versus el posttest para cada caso usando la prueba de Wilcoxon, los resultados son los siguientes:

Estadísticos de contraste^b

	Post-Test - Pre-Test
Z	-5,450 ^a
Sig. asintót. (bilateral)	,000

Tanto para los grupos experimentales como para el grupo de control existen diferencias estadísticamente significativas si comparamos el pretest versus el posttest, con un valor $p: 0,000$.

Si comparamos estas diferencias (pretest versus posttest), podemos obtener el tamaño del efecto de Cohen.

De acuerdo a la medida d de Cohen, con respecto al tamaño del efecto del grupo experimental 1 (App) un $d: 7,071$ y $r: 0,9622$, del grupo experimental 2 (Presentación) un $d: 6,161$ con un $r: 0,9511$ y para el grupo de control; un $d: 7,219$ y un $r: 0,9637$. De acuerdo al índice de Cohen, un tamaño del efecto con un r superior a $0,8$ se considera un efecto grande, por tanto todos los efectos comparativos entre el pretest y el post-test de recuerdo de verbos fueron grandes.

4.1 Discusión de los resultados

En estudios previos sobre aprendizaje multimedia, varios autores han analizado el potencial de uso de las TIC en el aprendizaje.

Bajo el concepto de memoria de trabajo, Paivio (1986) analizó el uso de representaciones múltiples, evidenciando que el uso de información textual se recuerda mejor cuando viene ilustrada con imágenes. Mayer (1997) menciona además que el uso de imágenes que acompañan al texto deben ser coherentes entre sí. Esta información es complementada por Mayer y Moreno (1998) quienes encontraron que el aprendizaje sólo con imágenes es más bajo que en combinación con el texto.

A pesar de lo que concluye Ainsworth (1999), que apoya la idea del uso de representaciones múltiples para incrementar la memoria de trabajo, Mayer y Moreno (2000) discuten estos resultados, mostrando evidencias de que el uso de estímulos no congruentes y que distraen pueden disminuir las posibilidades de aprendizaje en entornos educativos con uso de multimedia.

Por otro lado, el uso de animaciones interactivas específicas, puede en ocasiones incrementar la comprensión y el aprendizaje mejor que las imágenes estáticas (Lowe & Sdchnots, 2008; Tversky, Morrison, & Betrancourt, 2002), esta suposición está sujeta a confirmación empírica, ya que como mencionan Boeckheler, & Grzondziel (1999), Segers & Vergieven (2009), Sweller & Chandler (1994) y Van Gog, Ericsson, Rikers, & Paas (2005), si los estudiantes tienen bajas habilidades, conocimientos o recursos cognitivos para comprender los contenidos, las imágenes interactivas pueden servir como un soporte externo de suplantación, por lo que serían beneficiosas para el aprendizaje.

Ahora bien, estos hallazgos se han investigado en contextos de aulas de clases y con estudiantes universitarios, lo que difiere enormemente a la población y muestra utilizada en esta investigación.

Como se mencionó anteriormente, el objetivo de este estudio se relaciona con el efecto de la multimedia en el aprendizaje de verbos, pero en una población de niños entre 5 y 5 años 11 meses. En investigaciones relacionadas con el tema se han encontrado en varios estudios de informática educativa, en contexto del aula de clases para el aprendizaje de contenidos, han concluido que no existen diferencias significativas en el aprendizaje usando las TIC. En una revisión sistemática realizada por Torgerson y Zhu (2003) de un total de 20 estudios con Muestreo Aleatorio Simple, grupo de control y efecto placebo (RCT); el estudio demuestra que 13 estudios mostraron efectos positivos y 7 estudios efectos negativos en el aprendizaje de la lectoescritura en lengua inglesa. Los datos que los investigadores obtuvieron emergen de una revisión de 212 estudios de los cuales solo 20 tenían la cualidad de ser RCT y permitir obtener conclusiones e inferencias poblacionales. Luego de este análisis los autores concluyen que hay una escasa evidencia del uso de las TIC en el aprendizaje de la lectoescritura.

En el experimento de la presente investigación se compararon los puntajes del recuerdo de una lista de 28 verbos en una medición previa a la intervención y luego en una medición posterior. De acuerdo a los datos, no existieron diferencias estadísticamente significativas entre los resultados del pretest, por lo que los sujetos de estudio partieron desde la misma línea de base. Luego, en el análisis de la diferencia entre el pretest versus el posttest, los datos indican que existen diferencias estadísticamente significativas en los grupos experimental (App de iOS), control 1(diapositiva de la App en la Tablet) y control 2 (lámina de papel de la App) al comparar pre y posttest intragrupalmente. Ahora bien, al comparar intergrupalmente los post test, los resultados indican que no existen diferencias estadísticamente significativas entre los grupos en el posttest, es decir, logran recordar una cantidad de elementos similares con el uso de la App, las diapositivas de la App o bien las láminas de la App.

Si bien los resultados indican que el uso de la multimedia y tecnología touch no genera un mayor recuerdo y aprendizaje de verbos en la actividad, es importante recalcar

que al no existir diferencias estadísticamente significativas entre los métodos de intervención utilizados, que el uso de este tipo de Apps para la intervención de verbos es igualmente útil que el uso de láminas, por lo que Speech with Milo – Verbos puede considerarse como un método válido para el aprendizaje de verbos en español.

En la investigación realizado por Gillam (2008), quien realizó un estudio para evaluar la efectividad del software para la intervención del trastorno fonológico y aprendizaje lector Fast ForWord en niños con Trastorno Específico del Lenguaje, el autor en conjunto a su equipo llegaron a la conclusión de que no existen diferencias significativas entre los métodos directos aprendizaje apoyado por Fonoaudiólogo, indirecta y el uso de este software.

Comparando los resultados de Gillam (2008), y los hallazgos de los estudios del uso de TIC en la sala de clases, parece razonable pensar que este mismo fenómeno se manifiesta en la presente investigación.

Ahora bien, Loo, Bamiou, Campbell y Luxon (2010) realizaron una revisión sistemática de 16 investigaciones entre el año 2000 y 2008 relacionadas con el efecto de software para el entrenamiento auditivo basado en computadores. De estas 16 investigaciones, 13 fueron dedicadas al software Fast ForWord y 3 a Earobics. De acuerdo a la revisión, estos software son útiles para el aprendizaje de la conciencia fonológica en niños con trastornos del lenguaje, pero no mostraron ser eficientes para el aprendizaje de otros aspectos del lenguaje, tal como el vocabulario.

Otro aspecto relevante de discutir en esta sección es que dentro de los resultados del experimento, tanto el grupo experimental como los grupos de control demostraron recordar una gran cantidad de verbos luego de la intervención, con índices estadísticos del tamaño del efecto de Cohen grande. Esto se relaciona con la naturaleza del experimento probablemente, ya que en la medición de la denominación de verbos, se tomó como respuestas correctas solo aquellas en las que coincidía el verbo denominado por el niño con el verbo que presenta la App. Es decir, para la acción de conducir un

automóvil, se aceptó como correcta solo la producción inicial del verbo /conducir/ y no así con los verbos /manejar/ y /andar/, aunque semánticamente fuesen correctos. Por lo tanto, los puntajes bajos en el pretest no se relacionan con un déficit en el vocabulario, sino que con una falta de coincidencia del verbo utilizado con el solicitado en la tarea. Considerando que en el presente estudio se propuso investigar el aprendizaje de verbos y no el aprendizaje de contenidos nuevos o palabras, la metodología usada no es la incorrecta para este efecto. Debe recordarse, entonces, que la selección de la muestra se realizó considerando que los niños puntuaran como normales en el test de vocabulario pasivo, para evitar que este factor influyese.

Dentro de los aspectos no controlados en este estudio tenemos los relacionados con los alcances del tipo y diseño de investigación y variables influyentes. Dentro de las limitaciones de este estudio con respecto al alcance y diseño de investigación, la muestra de este estudio fue seleccionada de forma intencionada dentro de un establecimiento educacional que sirvió para realizar la muestra, lo que aumenta las probabilidades de que la muestra seleccionada no sea representativa de la población de niños de esa edad. Aparentemente se pudieron igualar las condiciones socioeconómicas como el nivel socioeconómico, por pertenecer al mismo establecimiento educacional, así como también el nivel educativo de los padres. Los factores recién mencionados podrían tener influencia en las estrategias y hábitos de estudio de los niños, que pudo haber influido en su actitud frente a las actividades así como también en el desempeño en la misma.

Los factores que si fueron controlados gracias a la creación de grupos balanceados fueron la edad, el puntaje en los test de inteligencia, desarrollo del lenguaje y vocabulario pasivo, por tanto no se consideran estos factores como determinantes de los resultados encontrados.

Por otro lado, dentro del proceso de enseñanza/aprendizaje en el experimento, se pudo apreciar que los niños presentaban distintas estrategias para memorizar la información de la lista de verbos y poder incrementar su desempeño en el post-test. Algunos de ellos realizaban repetición de los verbos, otros mímicas faciales y gestuales

corporales, otros niños parecían demostrar sorpresa al ver el “nombre real” de la lámina (verbo que se medía en cada estímulo del experimento). Este y otros factores permiten suponer que los niños mostraban interés por la actividad, y eso les ayudo a incrementar su desempeño de forma tan significativa entre el pre-test y el post-test, este factor tampoco fue controlado. La presencia de tecnologías tipo touch (ipad) y el uso de Apps no fue un elemento que generó diferencias en su estado atencional o su motivación, ya que tenían un dispositivo como estos en casa o contacto con ellos. En este sentido, la tecnología touch y las Apps ya no generan en este tipo de sujetos ningún efecto de exaltación como en años anteriores, básicamente porque la población estudiada tenía los recursos necesarios para el acceso a este tipo de dispositivos, de acuerdo a su nivel socio-económico.

Capítulo 5

5. Conclusiones

El uso de la tecnología en la gran mayoría de los contextos de la vida cotidiana es una característica de la sociedad de la información (Anderson, 2008) y el conocimiento (Mateo, 2006).

Para apoyar el proceso de enseñanza/aprendizaje se han creado una serie de software y aplicaciones para aparatos móviles, con un fuerte crecimiento en los últimos años.

Pese a este crecimiento, de acuerdo a un sondeo realizado para este estudio a fonoaudiólogos chilenos, ellos siguen usando en su gran mayoría los materiales de clásicos para sus sesiones, las láminas en papel. Muchos desconocen las aplicaciones y software disponibles, pero reconocen un gran potencial para generar mayor motivación en los niños, crear métodos más variados, multisensoriales, e incluso obtener mejores resultados de aprendizaje. En este sentido, existe un prejuicio positivo dentro del imaginario colectivo que lleva a pensar que métodos más cargados de multisensorialidad e interactividad son más efectivos que otros menos provistos de estos elementos.

Como menciona Green (2011), las tecnologías de la información y la comunicación para el proceso de enseñanza/aprendizaje del lenguaje plantean una serie de beneficios entre los que destacan motivar a los niños, ahorrar tiempo, e incrementar las posibilidades de socialización del trabajo en línea. Así también, la ASHA (2011) comenta en un artículo online, que el uso de Apps en fonoaudiología plantea una serie de beneficios. Dentro de estos beneficios destaca el ahorro de tiempo, monitoreo de progreso de los menores, aumento de motivación y alfabetización.

Dentro de la amplia gama de Apps para el aprendizaje del lenguaje que se ofrecen en los *market* de las empresas móviles, hasta el momento ninguna de ellas presenta investigaciones formales que justifiquen su efectividad en el tratamiento.

Por esta razón, el objetivo general de esta investigación fue determinar el efecto de los elementos multimedia (usando Apps) en el aprendizaje de verbos en niños normales entre 5 y 5 años 11 meses de edad.

Los objetivos específicos de esta investigación son (1) Analizar el efecto en el aprendizaje de verbos de elementos multimedia en niños normales entre 5 y 5 años 11 meses de edad. (2) Analizar el efecto en el aprendizaje de verbos sin elementos multimedia en niños normales entre 5 y 5 años 11 meses de edad. (3) Comparar el efecto en el aprendizaje de verbos usando estímulos multimedia versus estímulos no-multimedia en niños normales entre 5 y 5 años 11 meses de edad. Finalmente, el último objetivo (4) es discutir sobre el uso de estímulos multimedia versus no-multimedia para el aprendizaje en niños entre 5 y 5 años 11 meses

La decisión de la muestra y el tipo de estímulos a utilizar se relaciona con diferentes razones. Se seleccionó a niños de ese grupo etario ya que los niños de esa edad reciben una serie de estímulos de aprendizaje y requieren elementos más interactivos, además de ser el público de algunos profesionales del área del lenguaje como fonoaudiólogos pediátricos y educadoras diferenciales, que se encargan del abordaje del trastorno de lenguaje más prevalente en Chile (Trastorno Específico del Lenguaje) donde se atienden por lo general entre los 3 y 6 años de edad. Por otra parte, se seleccionó una App de verbos, por el potencial que la multimedia tiene para representar las acciones.

Los elementos multimedia aplicados al grupo experimental de este estudio fueron los contenidos en la App Speech With Milo Verbos. Estos elementos corresponden a la voz de la App que nominaba las acciones (verbos), la animación del ratón Milo para cada verbo, la voz del ratón Milo al finalizar cada acción y de la presencia de interactividad con el usuario, permitiendo tocar la pantalla *touch* para producir la acción.

De acuerdo con los resultados presentados en el análisis de resultados, los puntajes obtenidos en la prueba experimental evidencian que tanto los elementos multimedia

como los elementos no multimedia generan efectos en la memorización de verbos en niños con desarrollo del lenguaje típico entre 5 y 5 años 11 meses.

Además, los resultados indican que existe una diferencia estadísticamente significativa entre el pretest y el posttest, es decir, los niños participantes del grupo experimental lograron memorizar un número significativamente mayor luego de la presentación de la App, con un tamaño del efecto de Cohen grande. Es decir, los sujetos del grupo experimental lograron recordar efectivamente una gran cantidad de verbos luego de la presentación de la App multimedia interactiva.

Ahora bien, los resultados del grupo experimental 2 son similares. Esta situación incluía la presencia de una intervención entre el pretest y el posttest que consistía en la presentación de imágenes no interactivas en la Tablet (diapositivas estáticas), su denominación y repetición del terapeuta del verbo de cada estímulo. Frente a esta situación, los sujetos de este grupo logran recordar un número significativamente mayor en el posttest que en el pretest, con diferencias estadísticas significativas y un tamaño del efecto de Cohen grande. De acuerdo esto, los niños de este grupo lograron recordar una gran cantidad de verbos, tal como en el grupo experimental.

En cuanto al grupo de control, en la cual los niños eran expuestos a actividad educativa clásica con el uso de láminas inanimadas en formato papel de fotografía, los sujetos de este grupo también mostraron recordar un gran número de verbos. Los resultados indican que existen diferencias estadísticamente significativas entre el pretest y el posttest, recordando significativamente más verbos en el posttest, con un tamaño del efecto de Cohen grande. Los niños de este grupo, al igual que en el grupo experimental y el grupo de control 1 logran recordar un gran número de verbos en el posttest en comparación al pretest.

Ahora bien, si comparamos los efectos del pretest entre los 3 grupos, los resultados indican que tanto los puntajes del grupo experimental 1, experimental 2 y control , no

son estadísticamente diferentes, por lo que cada sujeto en estudio parte del mismo *piso*, es decir, desde la misma línea base.

Los resultados indican que para el posttest los niños logran recordar un gran número de verbos, pero sucede lo mismo que para el pretest, es decir, que no existen diferencias estadísticamente significativas entre los posttest de los grupos.

Se concluye, después de haber analizado los datos que el uso de la App Speech With Milo Verbos, que los sujetos en estudio no logran recordar una mayor cantidad de verbos con el uso de los métodos multimedia interactivos en las condiciones experimentales en las que se realizaron, por lo tanto no existe diferencia en el uso de láminas, presentación de diapositivas en una tablet o App interactiva en el recuerdo de verbos en niños entre 5 años y 5 años 11 meses con desarrollo del lenguaje y vocabulario normal, para este caso en particular.

Además, de acuerdo a los datos que comparan los pretest versus los posttest dentro de cada grupo, se concluye que tanto el uso de las láminas, el uso de la presentación o el uso de la App son métodos efectivos para el recuerdo de verbos, mostrando diferencias estadísticamente significativas para los 3 grupos, con efectos de gran tamaño de acuerdo al índice de Cohen. Las diferencias fueron estadísticamente significativas con un valor $p:0.000$, y un tamaño del efectos superior a $0,95$.

Por tanto, de acuerdo a lo anteriormente expuesto, se puede sugerir el uso de esta App para el aprendizaje como un método de reemplazo para los materiales de intervención clásica, ya que existe la probabilidad de que la App tenga el mismo efecto en la memoria que otros métodos, considerando que tienen ventajas comparativas sobre las láminas: producen mayor motivación, ahorran tiempo y espacio e incluso recursos económicos, ya que un set de 100 láminas puede tener el mismo valor que una Tablet. Además, los niños pueden tener acceso a otro tipo de estímulos, con presencia de sonido e interactividad táctil y de movimiento, que puede incrementar el interés por las

actividades y puede generar una interacción más enriquecida entre los educadores y los niños.

Es importante señalar que el mercado de las Apps educativas para el aprendizaje del lenguaje está principalmente orientado a padres para que realicen actividades con sus hijos en el hogar, lo que plantea una gran potencialidad en la medida que estas actividades pueden ayudar a complementar las clases y terapias fonoaudiológicas que pueden tener los niños. Estas Apps son gratuitas o de bajo costo, y podrían ser enviadas como asignaciones al hogar e ir registrando avances con tablas de registro. En este sentido sería muy recomendable el uso de Apps para desarrollar distintas habilidades y aprendizaje a nivel del lenguaje y la comunicación.

5.1 Consideraciones y Recomendaciones

Es necesario mencionar que con esta investigación no se puede concluir si la aplicación del software Speech With Milo Verbos es efectiva en el tratamiento fonoaudiológico de los verbos para niños, ya que se aplicó una intervención de una sola sesión, sin elementos de apoyo o ayuda más que la repetición y con niños sin dificultades en la comprensión y expresión de verbos de uso común.

Tampoco se puede concluir que el uso de la App Speech with Milo Verbos es más efectiva que los métodos tradicionales de tratamiento no multimedia, aunque es relevante mencionar que la muestra del estudio fue intencionada y de pequeño tamaño, por lo que se recomienda en futuras investigaciones utilizar una muestra de mayor cantidad de sujetos, idealmente seleccionada al azar dentro de una población.

Se recomienda además tener en cuenta las propias estrategias de aprendizaje que tienen los niños a la hora de memorizar palabras, verbos o elementos con significado conocido, ya que sin importar que los sujetos de estudio presenten una inteligencia similar, lenguaje comprensivo y vocabulario similar, las estrategias que usan para memorizar pueden influir en los resultados de las mediciones, y por tanto en las

conclusiones del estudio. Algunas de estas estrategias son la repetición y el uso de mímicas para recordar mejor los estímulos presentados.

Se sugiere también realizar un estudio con un grupo de control sin intervención, para poder determinar cuántas de las palabras que los sujetos pueden recordar o reconocer son producto del aprendizaje en el pretest y restar esa diferencia al resultado en el posttest. Se sugiere además realizar este estudio de forma experimental usando idealmente muestreo aleatorio simple.

Finalmente, sería interesante que otros investigadores realizaran estudios que tengan por fin determinar los efectos terapéuticos de un tratamiento hecho con Apps y software fonaudiológicos, considerando la creciente explosión de apps y software disponibles y las ventajas que pueden otorgar, sobre todo a nivel de motivación, dinámicas de interacción y estimulación multisensorial para nuestros clientes y pacientes.

Referencias:

- Abilene Christian University (2011). ACU Research Sheds Light on Mobility in Teaching, Learning. Retrieved 14 December 2011 from <http://www.acu.edu/news/2011/110919-mobility-research.html>
- Ainsworth, S.(1999). The functions of multiple representations. *Computers & Education*, 33, pp. 131-152.
- Alcaño, C., Aracena, L., Latorre, N. y Tapia, M. (2010) Sensibilidad y especificidad de la prueba de la voz susurrada para la detección de hipoacusias leve a moderada en niños de 6 a 10 años de edad de las ciudades de Talca y Curicó. Tesis para optar al grado de Licenciado en Fonoaudiología. Talca. Universidad de Talca.
- Alelú, R. (2002)Aprendizaje Multimedia Desde una Perspectiva Cognitiva. Madrid. Universidad Autónoma de Madrid
- Anderson, R. (2008). Implications of the information and knowledge society for education. En J. Voogt y G. Knezek (eds.). *International Handbook of Information, Technology in Primary and Secondary Education*, 5-22, Springer.
- ASHA (2012). Applications (Apps) for Speech-Language Pathology Practice, recuperado de <http://www.asha.org/SLP/schools/Applications-for-Speech-Language-Pathology-Practice/> el 10 de Julio de 2012.
- Assistive Technology Act of 2004, P.L. 108-264, HR 4278
- Aubrey, C. and Dahl, S. (2008). A review of the evidence on the use of ICT in the Early Years Foundation Stage. BECTA. Accessed online May 2009 at:http://partners.becta.org.uk/uploaddir/downloads/page_documents/research/review_early_years_foundation.pdf

- Baddeley, A. (1992). Working memory. *Science*, 255, 556-559
- Barton, R. (1997) Does Data Logging Change the Nature of Children's Thinking in Experimental Work in Science?, in N. Davis & B. Somekh (Eds) *Using Information Technology Effectively in Teaching and Learning*. London: Routledge.
- Bunge, M. (2004). *Acción, en* Mitcham, C. y Mackey, R.: *Filosofía y tecnología*, Madrid, Ediciones Encuentro, 63-92
- Chiong, C., & C. Shuler. (2010). "Learning: Is There an App for That? Investigations of Young Children's Usage and Learning with Mobile Devices and Apps." New York: The Joan Ganz Cooney Center at Sesame Workshop. http://pbskids.org/read/files/cooney_learning_apps.pdf.
- Clements, D.H., & J. Sarama. (2003). "Strip Mining for Gold: Research and Policy in Educational Technology: A Response to 'Fool's Gold.'" *AACE Journal* 11 (1): 7-69.
- Confrey, J., Piliero, S. C., Rizzuti, J. M. & Smith, E. (1992). High School Mathematics: development of teacher knowledge and implementation of a problem based mathematics curriculum using multi-representational software. ACOT report no. 11. Cupertino: Apple Computer.
- Creemers, B. P. M., Kyriakides, L., & Sammons, P. (2010). *Methodological advances in educational effectiveness research*. London/New York: Taylor & Francis. p 109
- Echeverría, M.; Herrera, M.(2002), TEVI-R: Test de Vocabulario en Imágenes. Concepción, Chile. Universidad de Concepción.
- Frost, R. (1997) Computer Software for Science Teaching: choosing and using, *School Science Review*,79, p. 287.

- Gillam, R. B., Loeb, D. F., Hoffman, L. M., Bohman, T., Champlin, C. A., Thibodeau, L., Et Al. (2008). The efficacy of Fast ForWord language intervention in school-age children with language impairment: A Randomized Controlled Trial. *Journal of Speech, Language and Hearing Research*, 51(1), 97-119.
- Glaubke, C.R. (2007). "The Effects of Interactive Media on Preschoolers' Learning: A Review of the Research and Recommendations for the Future." Oakland, CA: Children Now. www.childrennow.org/uploads/documents/prek_interactive_learning_2007.pdf.
- Goodwin, K. (2012). Use of Tablet Technology in the Classroom. Center, N. C. a. L. I., Ed. State of New South Wales.
- Green, J. L. (2011). *The Ultimate Guide to Assistive Techonology in Special Education, Resources for Education, Intervention, and Rehabilitation*. Texas, EE. UU.: Prafuco.
- Harmon, J. (2010). Unlocking Literacy with iPad. Retrieved December 23, 2011 <<www.throughstudenteyes.org/ipads/Unlocking_Literacy_with_iPad/i>>
- Hernández, R., Fernández, C., Baptista, P. (2010) Metodología de la Investigación. 5ta Edición. México , México D.F.: Editorial McGraw Hill.
- Jackiewitz, G. (1995) The Effect of Computer Based Instruction on Writing at the Elementary Level. Educational Resources Information Center Document Reproduction Service, ED 380 802.
- Joy, E. H. & Garcia, F. E. (2000) "Measuring Learning Effectiveness: A New Look at NoSignificant-Difference Findings." *Journal of Asynchronous Learning Networks*, 4(1): 33-39.

- Kulhavy, R.W., Stock, w.a., & Caterino, L.C. (1994). Reference maps as a framework for remembering text. En W. Schnotz & R.W. Kulhavy (Eds.), *Comprehension of graphics*, pp. 153-162. Amsterdam: Elsevier Science B.V.
- Lalueza, J. L., Crespo, I. & Camps, S. (2008d). Las tecnologías de la información y la comunicación y los procesos de desarrollo y socialización. En C. Coll & C. Monereo. (Eds.) *Psicología de la educación virtual: aprender y enseñar con las tecnologías de la educación y la comunicación*. (pp. 54-73). Madrid: Morata
- Loo J. H., Bamiou D. E., Campbell N., Luxon L. M. (2010). Computer-based auditory training (CBAT): benefits for children with language- and reading-related learning difficulties. *Dev. Med. Child Neurol.* 52, 708–717. doi: 10.1111/j.1469-8749.2010.03654.x.
- Lowe, R. K., & Schnotz, W. (Eds.). (2008). *Learning with animation. Research implications for design*. New York: Cambridge University Press.
- Marcelo, Carlos. (2001). Aprender a Enseñar en la Sociedad del Conocimiento. *Revista Complutense de Educación*, 12(2), 531-593. ISSN: 1130-2496. Revista Complutense de Educación. Universidad de Sevilla. España.
- Martínez Sánchez, F. y Prendes Espinosa, M.P. (2004); *Nuevas Tecnologías y Educació. capítulo 1*, La sociedad de la información. La tecnología desde el campo de estudios CTS. Madrid, Pearson.
- Mateo, José Luis. (2006). Sociedad del Conocimiento. *Arbor Ciencia Cultura y Pensamiento*. 718. 145-151. ISSN: 0210-1963. Consejo Superior de Investigaciones Científicas, España
- Mayer, R. E. (1997). Multimedia learning: Are we asking the right questions? *Educational Psychologist*, 32(1), 1-19. doi: 10.1207/s15326985ep3201_1

- Mayer, R. E. (2002). Multimedia learning. *Psychology of Learning and Motivation: Advances in Research and Theory*, 41, 85-139. doi: 10.1016/s0079-7421(02)80005-6
- Mayer, R. E., & Moreno, R. (1998). Split-attention effect in multimedia learning: Evidence for dual processing systems in working memory. *Journal of Educational Psychology*, 90(2), 312-320. doi: 10.1037/0022-0663.90.2.312
- Mayer, R. E., Moreno, R., Boire, M., & Vagge, S. (1999). Maximizing constructivist learning from multimedia communications by minimizing cognitive load. *Journal of Educational Psychology*, 91(4), 638-643. doi: 10.1037/0022-0663.91.4.638
- Mayer, R.E. (1997). Multimedia learning: Are we asking the right questions? *Educational Psychologist*, 32, pp. 1-19.
- McManis, L. D., & Gunnewig, S.B. (2012). Finding the education in educational technology with early learners. *Young Children*, 67(3), 14-24.
- Moreno, R., & Mayer, R. E. (2000). A coherence effect in multimedia learning: The case for minimizing irrelevant sounds in the design of multimedia instructional messages. *Journal of Educational Psychology*, 92(1), 117-125. doi: 10.1037//0022-0663.92.1.117
- Moreno, R., & Mayer, R. E. (2002). Verbal redundancy in multimedia learning: When reading helps listening. *Journal of Educational Psychology*, 94(1), 156-163. doi: 10.1037//0022-0663.94.1.156
- NAEYC & Fred Rogers Center for Early Learning and Children's Media. (2012). "Technology and Interactive Media as Tools in Early Childhood Programs Serving Children from Birth through Age 8." Joint position statement. Washington, DC: NAEYC; Latrobe, PA: Fred Rogers Center for Early Learning at Saint Vincent College. www.naeyc.org/files/naeyc/file/positions/PS_technology_WEB2.pdf

- Nir-Gal, O., & P.S. Klein.(2004). “Computers for Cognitive Development in Early Childhood—The Teacher’s Role in the Computer Learning Environment.” *Information Technology in Childhood Education Annual*, 2004, 97–119.
- Paivio, A. (1986). *Mental representations: A dual coding approach*. Oxford, England: Oxford University Press.
- Pavez, M. (2004). *Test de Comprensión Auditiva del Lenguaje de E.Carrow, Aplicación en Chile*. Santiago, Chile. Escuela de Fonoaudiología, Facultad de Medicina, Universidad de Chile.
- Penuel, W.R., S. Pasnik, L. Bates, E. Townsend, L.P. Gallagher, C. Llorente, & N. Hupert. (2009). “Preschool Teachers Can Use a Media-Rich Curriculum to Prepare Low-Income Children for School Success: Results of a Randomized Controlled Trial.” New York: Education Development Center; Menlo Park, CA: SRI International.www.cct.edc.org/rtl/pdf/RTLEvalReport.pdf.
- Primavera, J., P.P. Wiederlight, & T.M. DiGiacomo. (2001). “Technology Access for Low-Income Preschoolers: Bridging the Digital Divide.” Paper presented at the American Psychological Association Annual Meeting, in San Francisco. www.knowledgeadventure.com/jumpstartworld/_docs/ChildTechnology_White_Paper.pdf.
- Rasch, T., & Schnotz, W. (2009). Interactive and non-interactive pictures in multimedia learning environments: Effects on learning outcomes and learning efficiency. [Article]. *Learning & Instruction*, 19(5), 411-422. doi: 10.1016/j.learninstruc.2009.02.008
- Raven, J.C. (1989). *Test de Matrices Progresivas Escala Coloreada*. Adaptación Argentina, Argentina.
- Rideout, V. (2011). “Zero to Eight: Children’s Media Use in America.” San Francisco, CA: Common Sense Media.

www.common sense media.org/sites/default/files/research/zerotoeightfinal2011.pdf

f.

Salomon, G. (1994). *Interaction of media, cognition, and learning*. Hillsdale, NJ: Erlbaum.

Schnotz, W., & Bannert, M (1999). Support and interference effects in learning from multiple representations. En Bagnara (Ed.) *European conference on cognitive science 27th - 30th October 1999*, pp.447-452. Actas del congreso. Roma / Italia. Instituto di Psicologia Consiglio, Nazionale delle Ricerche.

Schnotz, W., & Rasch, T. (2005). Enabling, facilitating, and inhibiting effects of animations in multimedia learning: Why reduction of cognitive load can have negative results on learning. *Educational Technology: Research and Development*, 53 ,47 e58.

Schnotz, W., Bannert, W., y Seufert, T. (2002). Towards an integrative view of text and picture comprehension: Visualization effects on the construction of mental models. En Graesser, J. Otero y J. A. Leon (Eds.), *The psychology of science text comprehension*. Hillsdale, NJ: Erlbaum.

Segers, E., & Verhoeven, L. (2009). Learning in a sheltered internet environment: The use of WebQuests. *Learning and Instruction*, 19(5), 423e432.

Selinger, M. (2001). Learning Information and Communications Technology skills and the subject context of the learning. *Journal of Information Technology for Teacher Education*, 10, (1&2), 143-154.

Selinger, M., Littleton, K., Kirkwood, A., Wearmouth, J., Meadows, J., Davis, P., Taylor, J., Lincoln, C. & Lochun, S. (1998) *Educational Internet Service Providers Project. Final Evaluation Report*. London: Department for Education and Employment.

- Spiro,RJ., Feltovich, P.J., Jacobson, M.J y Coulson, R.L (1991). Cognitive flexibility, constructivism, and hypertext: random access instruction for advanced knowledge acquisition in ill-structured domains. *Educational Technology*, 31, pp. 24-33.
- Sweller, J., & Chandler, P. (1994). Why some material is difficult to learn. *Cognition and Instruction*, 12, 185e 223.
- Torgerson C, Zhu D (2003) A systematic review and meta-analysis of the effectiveness of ICT on literacy learning in English, 5-16. In: *Research Evidence in Education Library*. London: EPPI-Centre, Social Science Research Unit, Institute of Education.
- Tversky, B., Morrison, J. B., & Betrancourt, M. (2002). Animation: Can it facilitate? *International Journal of Human-Computer Studies*, 57 , 247e262.
- Van Gog, T., Ericsson, K. A., Rikers, R. M. J. P., & Paas, F. (2005). Instructional design for advanced learners: Establishing connections between the theoretical frameworks of cognitive load and deliberate practice. *Educational Technology, Research & Development*, 53 ,73e81.
- Vaughn, G. (1997) Number Education for Very Young Children: can IT change thenature of early years mathematics education?, in N. Davis & B. Somekh (Eds)Using Information Technology Effectively in Teaching and Learning. London:Routledge.
- Zellermayer, G., Salomon, T. & Givon, G. (1991) Enhancing Writing-related Metacognition Through a Computerised Writing Partner, *American Educational Research Journal*, 28, pp. 373-391.

ANEXO

Anexo 1

Software o App	Objetivo	Características	Distribución

 <p>American Spechsounds, Diseñado por Speechcom</p>	<p>Fonoaudiológico</p> <p>Articular los sonidos del habla en inglés</p>	<p>Incluye más de 8000 palabras y expresiones así como vocales y consonantes con video y audio. Ofrece además lecciones de fluencia, entonación y discriminación de modelos correctos o incorrectos de habla.</p> <p>http://www.speechcom.com</p>	<p>CD-DVD</p>

 <p>Articulation I , II, III y IV creados por Learning Fundamentals</p>	<p>Articular los sonidos del habla en inglés</p>	<p>Similar a American Speechsounds pero incluye una gráfica más infantil y ejercicios para desarrollar el lenguaje expresivo y comprensivo</p> <p>http://www.learningfundamentals.com</p>	<p>CD-DVD</p>

 <p>Clicker 6 diseñado por Crick Software</p>	<p>incrementar el proceso de alfabetización</p>	<p>es una herramienta que permite crear actividades con una serie de palabras, frases y fotografías generar una sesión de aprendizaje.</p> <p>http://www.cricksoft.com</p>	<p>CD-DVD</p>

 <p>Dudsberry's Fishing Fun diseñado por</p>	<p>producir los fonemas /r/, /l/, y /s/, además incluye ejercicios para practicar palabras, oraciones, y lenguaje espontáneo</p>	<p>es un software educativo para niños basado en la aventura de Dudsberry que incluye una serie de actividades para cumplir los objetivos del software</p> <p>http://www.janellepublications.com</p>	<p>CD-DVD</p>

<p>Janelle Publications</p>
 <p>The Great Action Adventure diseñado por Silver Lining Multimedia</p>	<p>incrementar las habilidades verbales</p>	<p>Este software contiene ejercicios de pareo y videos. Destaca que es personalizable</p> <p>http://www.silverliningmm.com</p>	<p>CD-DVD</p>
<p>"It's a..." Bundle: Therapy for Expressive Naming Disorder diseñado por Learning Fundamentals</p>
	<p>segmentación silábica y el vocabulario</p>	<p>es un software que tiene 100 láminas por categoría: animals, comida, objetos diarios, fotos mezcladas.</p> <p>http://learningfundamentals.com</p>	<p>CD-DVD</p>

 <p>Learning Links diseñado por Laurete Learning System</p>	<p>Aprendizaje de las formas gramaticales</p>	<p>es un sistema de aprendizaje de 75 formas gramaticales esenciales que son presentadas en niveles de creciente complejidad.</p> <p>http://www.laureatelearning.com</p>	<p>CD-DVD</p>
<p>Software o App</p>	<p>Objetivo Fonoaudiológico</p>	<p>Características</p>	<p>Distribución</p>

 <p>Parrot Software diseñado por Parrot Software</p>	<p>incrementar las habilidades de comunicación y cognición</p>	<p>Contiene aproximadamente 70 ejercicios distintos para incrementar las habilidades de comunicación y cognición. Esta enfocado principalmente a pacientes adultos con Afasia y Daño Cerebral. Tiene una versión en español</p> <p>http://www.parrotsoftware.com</p>	<p>Online</p>

 <p>TapToTalk diseñado por Assistyx LLC</p>	<p>Incrementar la oportunidad de comunicación para aquellos niños o adultos que por ciertos motivos no puede comunicarse verbal-oralmente.</p>	<p>Es una aplicación web que funciona en netbooks, notebooks, tablets, touch screens o cualquier computador conectado a internet. Contiene alrededor de 2400 imágenes para organizar y personalizar la aplicación. Fue diseñado para la comunicación aumentativa alternativa, es decir, como herramienta de comunicación para aquellos niños o adultos que por ciertos motivos no puede comunicarse verbal-oralmente y necesita de un dispositivo externo de ayuda. Esta aplicación disponible para múltiples soportes puede personalizarse a la medida del usuario en cuanto a imagen, sonido y texto por lo que extiende sus posibilidades de uso.</p> <p>http://www.taptotalk.com</p>	<p>Online</p>

 <p>Alexicom Tech diseñado por la empresa del mismo nombre</p>	<p>Incrementar la oportunidad de comunicación para aquellos niños o adultos que por ciertos motivos no puede comunicarse verbal-oralmente.</p>	<p>es un software diseñado para la comunicación aumentativa alternativa tal como TapToTalk. Puede usarse en múltiples dispositivos (Tablet, pc y smartphones). Aunque ha sido diseñado para comunicarse a través del sonido e imágenes puede usarse con otros fines tales como el aprendizaje de vocabulario, formas verbales y conjugación de frases simples.</p> <p>http://www.alexicomtech.com/</p>	<p>Online</p>
<p>Software o App</p>	<p>Objetivo Fonoaudiológico</p>	<p>Características</p>	<p>Distribución</p>

 <p>ABA Flashcards diseñado por Kindergarten</p>		<p>es una App que contiene 24 sets de láminas con alta calidad de imagen que sirven para el tratamiento con el sistema ABA (Análisis de comportamiento Aplicado). Esta aplicación tiene actividades para la resolución de problemas. Esta aplicación también sirve para generar oraciones y conversaciones</p> <p>http://kindergarten.com/</p>	<p>Apps (tablet y smartphones)</p>

 <p>ArtikPix diseñado por RinnApps</p>		<p>Contiene 20 mazos de cartas para entrenar diversos sonidos del habla com /f/, /ch/, /k/, /g/ entre otros. Cada nivel tiene actividades de pareo enfocado a las dificultades articulatorias del habla.</p> <p>Permite grabar y reproducir y medir para comparar la producción con el modelo .</p> <p>Además cuenta con niveles de logro a través de porcentajes.</p> <p>http://rinnapps.com/artikpix/</p>	<p>Apps (tablet y smartphones)</p>

 <p>Dragon Dictation diseñado por RinneApps</p>	<p>Incrementar la habilidad de escritura usando el habla</p>	<p>Es una aplicación de Apple que sirve para dictar oraciones al dispositivo y este los traduce en texto.</p> <p>Las notas creadas pueden ser enviadas por E-Mail, Facebook o Twitter.</p> <p>Esta aplicación requiere de conexión a internet.</p> <p>http://www.dragonmobileapps.com</p>	<p>Apps (tablet y smartphones)</p>

 <p>iComunicate diseñado por Gremble Inc.</p>	<p>Múltiples objetivos:</p> <p>Incrementar el desarrollo del discurso,</p> <p>Incrementar el vocabulario pasivo o activo,</p> <p>Entre otros.</p>	<p>Los usuarios pueden crear imágenes, láminas, historias y esquemas visuales con audio. Las historias creadas pueden ser usadas en tareas de completación con el uso de marcas de logro. El texto o el sonido puede ser encendido o apagado</p> <p>http://www.grembe.com/icomunicate</p>	<p>Apps (tablet y smartphones)</p>

 <p>iPractice Verbs diseñado por Smarty Ears</p>	<p>Incrementar el desarrollo comprensivo de verbos</p>	<p>Contiene imágenes de alta calidad de más de 120 verbos. Los verbos son presentados en presente, presente progresivo y pasado.</p> <p>Permite practicar los verbos aislados, conjugados en oración o en frases.</p> <p>Los datos pueden ser guardados.</p> <p>http://www.smartyearsapps.com</p>	<p>Apps (tablet y smartphones)</p>

 <p>Proloquo2Go</p>	<p>Incrementar las posibilidades de comunicación para personas que no se comunican de forma verbal oral.</p>	<p>Es una App para implementar un sistema de comunicación aumentativa alternativa. Contiene un vocabulario inicial e más de 7000 ítems para crear oraciones y discurso. El dispositivo produce en voz alta el mensaje seleccionado y creado por el usuario. Este programa es muy flexible. Se pueden configurar las imágenes en diferentes tamaño y número dentro de una página.</p> <p>http://www.proloquo2go.com</p>	<p>Apps (tablet y smartphones)</p>

 <p>Sentence Builder</p>	<p>Potenciar la producción de oraciones gramaticalmente correctas</p>	<p>Los usuarios deben poner en la posición correcta los componentes oracioneslas para producir oraciones correctas. A partir de la selección de los elementos gramaticales los usuarios pueden seleccionar correcta o incorrectamente las palabras para producir la oración. La expresión verbal se puede potenciar produciendo las oraciones en voz alta.</p> <p>http://www.mobile-educationstore.com</p>	<p>Apps (tablet y smartphones)</p>

 <p>Speech With Milo – Prepositions</p>	<p>Potenciar la comprensión y producción de preposiciones</p>	<p>Es una App que presenta a Milo (el ratón) realizando una serie de acciones relacionadas con preposiciones. Esta aplicación permite activar y desactivar la música de fondo, texto escrito o palabra hablada.</p> <p>http://www.speechwithmilo.com/</p>	<p>Apps (tablet y smartphones)</p>

Otros Software que se reproducen usando un CD o DVD son Looking for Words, My House, My Town, and my School: Language Activities of Daily Living, My School days, Say-N-Play, SentenceSharper 2, Sight 'n Sound 1 y 2, Sound Beginnings-Making Souds, SpeechPacer, Speech Sounds on Cue, Talk Now English (American), Talk Time with Tucker, The Talking Series, Tell Me More, Tigers Tale, WordQ+SpeechQ y Word Talk English (American).

Otros Software y aplicaciones disponibles sólo con conexión online son Pronunciation Power 2 y Vizzle.

Para una revisión más detallada vea en Green (2011).

Anexo 2

Prueba de Memoria de Verbos con el Software Speech With Milo Verbos

Nombre		Fecha	
Edad		Institución	
Sexo		Evaluador	

Presente la prueba con la siguiente instrucción: "ahora vamos a ver una serie de imágenes, quiero que me digas como se llama cada una, las primeras te las diré yo".

Abra el cuaderno de láminas y vaya a la lámina A, diga: "El es Milo, está estornudando, esta lámina se llama Estornudar...", si entendió la instrucción marque 1 en el casillero de respuesta y prosiga con la lámina B: diga: "Lavar" ¿Cómo se llama?; si responde *Lavar* prosiga con la lámina n°1, sino repita el proceso en la lámina A. Si tras 3 repeticiones el niño/a no comprende la instrucción de la prueba, suspéndala.

La pregunta para la lámina 1 en adelante es : ¿Cómo se llama?, cuando el niño/a comprenda la tarea, solo muestre la imagen y espere la respuesta.

Se consideran correctas las respuestas de verbos conjugados en cualquier tiempo verbal y con uso de auxiliares, mientras corresponda con el nombre del verbo de acuerdo a la prueba.

Marca 1 si la respuesta es correcta o 0 si es incorrecta.

N°	Verbo	Respuesta	Observación
A	Estornudar		
B	Lavar		
1	Pintar		
2	Servir		
3	Gatear		
4	Trepar		
5	Levantar		
6	Trabajar		
7	Cultivar		
8	Jugar		
9	Batir		
10	Empujar		
11	Bostezar		
12	Hornear		
13	Soplar		
14	Construir		
15	Contar		
16	Cavar		
17	Cortar		
18	Comer		
19	Conducir		
20	Escribir		
21	Dormir		
22	Barrer		
23	Patear		
24	Cantar		
25	Silbar		
26	Llenar		
27	Doblar		
28	Pegar		

Anexo 3

Consentimiento Informado

Estimado Apoderado/a:

Hola, mi nombre es Daniel Rodríguez Marconi, Fonoaudiólogo titulado de la Universidad de Talca y estudiante del Magister en Comunicación y Educación de la Pontificia Universidad Católica de Chile.

Con motivo de obtener mi grado de magister estoy realizando una investigación sobre los efectos del uso de elementos multimedia usando un Ipad: voz, imagen, animación y pantalla interactiva en el aprendizaje.

Para eso, primero se realizará una evaluación de comprensión del lenguaje usando el test TECAL y TEVI. En ambos test los niños deben mostrar en un libro de láminas una serie de imágenes dependiendo de la palabra que se les mencione. Luego se aplicará el Test de Matrices Progresivas de Raven, una prueba para medir inteligencia que consiste en una serie de imágenes donde los niños deben seguir una secuencia. Luego se hará una prueba simple de audición, que consiste en escuchar un sonido de baja intensidad cerca de los oídos.

Los resultados de estas pruebas serán informados a cada padre y apoderado. Los niños que pasen las pruebas podrán participar de la actividad educativa posterior.

Luego cada niño participante realizará una actividad educativa usando el Software Speech With Milo- Verbos con un Ipad, para el aprendizaje de verbos en español. (puede revisar el software en <http://www.speechwithmilo.com/>). Consiste en un software interactivo donde un personaje (el ratón Milo) realiza una serie de acciones.

Se medirá además el recuerdo de los verbos antes y después de la actividad con preguntas. No se publicarán los nombres de las personas involucradas en esta investigación y el uso de la información es sólo con fines académicos

Si permite que su hijo/a participe de esta actividad escriba su nombre y el de su hijo/a en las líneas de abajo y firme el documento. Muchas gracias. Atentamente, Flgo. Daniel Rodríguez M.

YO _____ RUT: _____ - __ APODERADO DE _____
_____ OTORGO MI CONSENTIMIENTO INFORMADO Y
ACEPTO LA PARTICIPACIÓN DE MI HIJO/A EN ESTA INVESTIGACIÓN.

FIRMA: _____

Preguntas Previas

Estimado Apoderado, por favor responda el siguiente cuestionario. Será de gran ayuda.

1. ¿El/la Alumno/a ha asistido alguna vez al fonoaudiólogo? SI ___ NO ___

¿Por qué razón?

2. ¿El/la Alumno/a presenta algún trastorno fonoaudiológico? SI ___ NO ___

- Si la respuesta es si

¿cúal? _____

3. ¿El/la Alumno/a presenta diagnóstico de déficit atencional? SI ___ NO ___

- Si tiene diagnóstico: ¿se le ha realizado tratamiento? SI ___ NO ___

4. ¿El/la Alumno/a ha usado celulares o pantallas Touch? SI ___ NO ___

- Si la respuesta es sí:

▪ ¿Desde cuándo? _____

▪ ¿Con que frecuencia? _____

Muchas gracias por sus respuestas.

