
Herramientas de Apoyo a la Educación de Personas Sordas en la
Universidad Española

José Luis Fuertes1, Ángel Lucas González1, Gonzalo Mariscal2, Carlos Ruiz3
1 Facultad de Informática, Universidad Politécnica de Madrid, España

2 Universidad Europea de Madrid, España
3 SETIAM - Sección de Transferencia Informática en Apoyo a las Minusvalías, Universidad Politécnica de Madrid,

España
e-mail: { jfuertes, agonzalez } @ fi.upm.es

e-mail: { gonzalo.mariscal } @ uem.es
e-mail: { cruiz } @ cettico.fi.upm.es

Resumen

Uno de los problemas más complejos a los que
se enfrenta el colectivo de Personas Sordas es el
acceso a la enseñanza superior y a la
Universidad. Se trata de un derecho fundamental
que se presenta como un problema todavía no
resuelto en la enseñanza española y que influye
directamente en la carencia de formación que les
habilite para el ejercicio de una profesión y de
las competencias adquiridas a través de la
enseñanza reglada. Para la solución de este
problema es necesaria la conjunción de la lengua
castellana junto a la LSE (Lengua de Signos
Española), así como una atención especial a los
miembros del colectivo. Con este objetivo, se
muestra una plataforma adaptada que aborda
esta idea y permite la formación de Personas en
las Tecnologías de la Información y las
Comunicaciones (en adelante TIC).

1. Introducción

La educación es un indicador esencial del nivel de
desarrollo de cualquier grupo social y se puede
afirmar que las Personas Sordas tienen unos
niveles de desarrollo social y educativo muy
inferiores a los niveles medios que alcanza el resto
de la población, dando lugar a numerosas y graves
situaciones de exclusión social [16]. A lo largo de
este artículo se pretenden exponer los principales
motivos y algunas soluciones para cambiar esta
situación.

El motivo de la problemática de la educación
de personas sordas es que los modelos de
aprendizaje y formación que se emplean habi-

tualmente con personas sin discapacidades no son
aptos para ellos. Se debe, principalmente, a que el
grado de comprensión es inferior porque el
formato en el que se les presenta los contenidos
(la lengua castellana escrita u oral) no es su lengua
“materna”. Esto se debe a que gran parte de su
educación básica se ha realizado en LSE o a que
su discapacidad es de nacimiento y han crecido
inmersos lingüísticamente en ella. De esta manera,
el grado de compresión y aprendizaje respecto a
los otros estudiantes es inferior (en el mejor de los
casos).

Este déficit en la educación hace que el
porcentaje de sordos cualificados universitaria-
mente sea mínimo y provoque numerosas y graves
situaciones de exclusión social y laboral,
influyendo directamente sobre los niveles de
actividad económica. Las soluciones propuestas
pasan por varios aspectos:
!" Comenzar la integración social y educativa de

los alumnos sordos en fases educativas previas
a la Universidad, a través de la LSE y planes
de tutorías y apoyo, como se indica en el
Libro Blanco de la enseñanza de la LSE [16].

!" Disponer de intérpretes de la LSE en la
Universidad española de forma permanente
para todos los alumnos sordos.

!" Disponer de herramientas de apoyo a la
enseñanza. En este punto hay que resaltar las
posibilidades de las TIC en varias direcciones.
En primer lugar, como plataforma de apoyo a
la educación. En segundo lugar, como propio
objetivo de la enseñanza.

!" Tener en cuenta el elemento multimedia que
ofrecen las nuevas tecnologías para el
aprendizaje. Sobre todo porque la manera de
comunicarse (LSE) y aprender de las Personas
Sordas es eminentemente visual.

46 Métodos pedagógicos innovadores

2. Situación del alumnado sordo en el

sistema educativo español

Según estimaciones del Instituto Nacional de
Estadística [18], existe casi un millón de Personas
Sordas con distintos grados de deficiencias
auditivas. En la Tabla 1 se puede observar la
distribución por edades dentro de la población de
Personas Sordas, haciendo especial hincapié en
aquéllos que se encuentran en edad escolar (rango
de 6 a 16 años) y universitaria (rango de 17 a 34
años). Además cabe señalar dos aspectos muy
importantes:
!" En las edades tempranas la incidencia de la

sordera es menor, ya que muchos casos no han
sido detectados.

!" El efecto acumulativo de las sorderas sobre
los grupos de población con mayor edad
provoca un aumento porcentual significativo
de su número en rangos de edad avanzados.

Grupos de Edad Personas sordas por grupos
de edad (ambos sexos)

De 6 a 16 años 15.381
De 17 a 24 años 18.021
De 25 a 34 años 32.844
De 35 a 64 años 229.623
De 65 a 79 años 391.002

De 80 y más años 274.620
Total 961.491

Tabla 1. Distribución de edades dentro de la población
de Personas Sordas

Para hacerse una idea de las dimensiones del
problema es necesario establecer las correlaciones
entre los actuales niveles educativos de las
Personas Sordas y del resto. En la Tabla 2 se
puede observar dicha relación de estudios
terminados y permite llegar a conclusiones claras
y alarmantes:
!" El 47% de las Personas Sordas no tiene

estudios o son analfabetas. Incluso aquéllas
que han terminado estudios primarios sufren
analfabetismo funcional o tienen serias
dificultades para comprender textos. De esta
manera, el 92% no tiene formación para
ejercitar una profesión.

!" Sólo un 2,8% de las Personas Sordas han
terminado sus estudios universitarios frente a
un 20,9% del conjunto de la población
española.

Nivel de estudios
Número
personas
sordas

%
(respecto

a personas
sordas)

Analfabetos 112.422 11,75
Sin estudios 336.888 35,22

Estudios primarios y
ESO 430.457 45,01

Enseñanza Secundaria y
Profesional de Primer y

Segundo Ciclo
40.080 4,19

Enseñanzas
profesionales superiores 9.179 0,95

Estudios universitarios
y equivalentes 27.241 2,84

Total: 956.269 100

Tabla 2. Relación de estudios terminados por Personas
Sordas

 Los itinerarios seguidos por los alumnos
Sordos al finalizar la enseñanza obligatoria se
diferencian notablemente de los que siguen el
resto del alumnado y deciden no enfrentarse a los
problemas que provoca el reto universitario
debido a su discapacidad y, de esta manera,
acceden a alguna enseñanza profesional adaptada.
Hay que tener en cuenta que pasan de un entorno
controlado, donde se atienden la mayor parte de
sus necesidades, como por ejemplo la existencia
de un traductor de LSE en clase, a pasar a otro
entorno donde no disponen de ninguno de estos
elementos.

Además, los problemas se agravan en el uso
de las nuevas tecnologías y la informática debido
a su naturaleza. Las carreras más estudiadas por
las Personas Sordas tienen relación con su
discapacidad y optan por Magisterio y Pedagogía,
mientras que otros grupos de discapacitados optan
por Derecho y Psicología.

2.1. Legislación española para discapacitados

La igualdad de las personas se asegura a través de
la Constitución Española [3]. El marco general
para la integración social, educativa y laboral de
las personas discapacitadas se encuentra en las
leyes LISMI [4] y LIONDAU [5].

Con respecto a la integración educativa, es la
LISMI [4] la primera que expone que las personas
con discapacidades se integren al sistema
ordinario de la educación general, recibiendo los
programas de apoyo y recursos necesarios.

XI Jornadas de Enseñanza Universitaria de la Informática 47

Posteriormente la LOGSE [6] especifica que se
dispondrá de los recursos necesarios para que los
alumnos con necesidades especiales puedan
alcanzar los objetivos establecidos con carácter
general para todos los alumnos.

En el ámbito universitario, el Real Decreto de
Ordenación de la Educación de los Alumnos con
Necesidades Educativas Especiales [7] dispone
que las Universidades públicas realizarán las
adaptaciones que fueren necesarias para que los
alumnos con necesidades educativas especiales
puedan proseguir sus estudios. De esta manera, se
reservarán hasta el 3 por ciento de las plazas en
cada uno de los centros universitarios. Con
respecto a los alumnos sordos se especifica que la
Administración educativa favorecerá el reco-
nocimiento y estudio de la Lengua de Signos y
facilitará su utilización en los centros docentes
que escolaricen a dichos alumnos. De igual
manera, la LOU [8] y la LOCE [9] establecen la
igualdad de oportunidades y no discriminación de
los estudiantes discapacitados, pudiendo recibir
las ayudas y los apoyos precisos para compensar
las carencias y desventajas que pudieran poseer.

También se permiten las adaptaciones
curriculares permitentes orientadas a facilitar a los
alumnos discapacitados finalizar sus estudios. En
concreto, el Real Decreto de Educación Especial
[10], la LOGSE [6] y el Real Decreto de
Ordenación de la Educación de los Alumnos con
Necesidades Educativas Especiales [7] aseguran
estas adaptaciones curriculares.

2.2. Realidad del alumnado sordo en la
Universidad española

Sin embargo, la realidad del alumnado sordo está
muy alejada de la legislación y es totalmente
dependiente del centro donde estudie y del interés
del mismo. Desde la promulgación de la LOU,
cada una ha redactado nuevos estatutos en los que
la mayoría recogen algún artículo garantizando
la igualdad de oportunidades de universitarios
con discapacidad. Sin embargo, los recursos y
servicios son dependientes de los fondos
destinados por el Ministerio, las Comunidades y la
propia Universidad.

Aunque cada vez más Universidades disponen
de recursos, servicios [28] y becas específicas de
atención [32] y apoyo [31] a discapacitados, los
problemas a los que se enfrentan los alumnos con

discapacidades son innumerables. En algunos
casos implica el pago de los traductores de LSE
por parte de los propios alumnos [19], la negativa
por parte de la Universidad del pago de las tasas
de matriculación o la exclusión [21], entre otros
[17]. Respecto a los recursos concretos para
Personas Sordas, la existencia de traductores de
LSE depende de los acuerdos de cada Universidad
con asociaciones de Personas Sordas o las
consejerías de educación locales [22].

En un intento de paliar esta mezcla
heterogénea de recursos, programas y servicios ha
nacido la asociación ADU (Asesoramiento sobre
Discapacidad y Universidad) [1]. Se trata de un
nuevo servicio creado en la Universidad de
Salamanca que pretende ser una fuente de
información sobre cualquier aspecto relacionado
con el acceso y estancia de estudiantes, u otras
personas con discapacidad, en las universidades
españolas.

3. Sistemas e-Learning

Los sistemas de e-Learning son una combinación
de recursos, interactividad, soporte y actividades
de aprendizaje estructurada. No se trata solamente
de tomar un curso y colocarlo en un computador o
permitir el acceso a través de la red.

Basándose en estas características, una posible
definición de e-Learning [13] es “aquella
actividad que utiliza de manera integrada y
pertinente computadores y redes de comunicación,
en la formación de un ambiente propicio para la
construcción de la experiencia de aprendizaje”.
Sin embargo, esta definición es incompleta, por lo
que es necesario matizarla en varios aspectos [24]:
“el aprendizaje interactivo en el cual el contenido
de aprendizaje está disponible on-line y
proporciona realimentación automática al
aprendizaje del estudiante”. En esta última
definición se añade el concepto de realimentación
como pieza clave del aprendizaje mediante e-
Learning.

Teniendo en cuenta las definiciones dadas, los
sistemas de e-Learning pueden ser una solución
como herramienta de apoyo a la educación del
colectivo sordo tanto en el ambiente universitario
como en cualquier otro. Los motivos son claros:
!" El ambiente de formación es propicio a su

ritmo y su capacidad de aprendizaje. Hay que
recordar que dicho ritmo está marcado por su

48 Métodos pedagógicos innovadores

nivel de comprensión del castellano como
manera de presentación de contenidos.

!" La mejora del ritmo se produce al mostrar los
contenidos de manera adaptada, teniendo en
cuenta dichas necesidades.

!" La posibilidad de establecer un ritmo propio a
través una plataforma de ayuda adaptada y
gracias a los elementos multimedia, hace que
el alumno se integre en la clase como un
alumno más y permita una realimentación
constante.

!" El uso de computadoras y redes de
comunicación hace que los alumnos se
habitúen a las nuevas TIC y no les produzca
sobresaltos su uso ni estudio.

3.1. Estándares e-Learning.

Uno de los grandes problemas aún sin resolver de
las tecnologías de la información y las comunica-
ciones aplicadas a la educación es la ausencia de
una metodología común que garantice los objetivos
de accesibilidad, interoperabilidad, durabilidad y
reutilización de los materiales didácticos basados en
Web [13]. En las soluciones actuales basadas en
las técnicas de e-Learning, generalmente los
contenidos preparados para un sistema no pueden
ser fácilmente transferidos a otros.

Dentro de los sistemas de e-Learning hay que
diferenciar dos partes. Los llamados LMS (del
inglés, Learning Management System) y los
contenidos propios del curso (denominado en
inglés como courseware). El LMS (también
denominado CMS -Course Management Systems-
o VLE -Virtual Learnings Environments-) es el
núcleo alrededor del cual giran los demás
elementos. Básicamente se trata de un software
para servidores de Internet / Intranet que se ocupa
de Gestionar los usuarios, cursos y servicios de
comunicaciones.

En cuanto a los estándares, se ha producido un
proceso de convergencia que ha encaminado al
mercado hacia un solo estándar, ADL-SCORM, el
cual integra los distintos esfuerzos realizados por
organismos como AICC, IEEE e IMS.

3.2. Course Management Systems.

Moodle [23] es uno de los proyectos más relevantes
relacionados con los CMS. Actualmente no sólo se
usa en las universidades, sino que también se usa en

enseñanza secundaria, enseñanza primaria,
organizaciones sin ánimo de lucro, empresas
privadas, profesores independientes e, incluso,
padres de alumnos.
 Otros proyectos interesantes son WebCT
Campus Edition [33] (CMS desarrollado por
WebCT y utilizado en numerosas instituciones,
incluyendo la Universidad de Almería [29]),
Mindflash [20] y Edu-tools [12], que al igual que
Moodle, ofrecen herramientas software para
facilitar la construcción de sistemas de e-Learning.
 Para la creación de contenidos educativos
también se han utilizado distintos Content
Management Systems de propósito general [11]
como Mambo, OpenSourceCMS, Apache Lenya,
Drupal CMS, OpenCms, Plone y eZ publish.

En las universidades españolas pueden
encontrarse numerosos trabajos en esta área,
aunque ninguno de estos sistemas ofrece una
herramienta de apoyo al colectivo sordo basada en
una lengua de signos. En la Universidad de
Valladolid [25] hace tiempo se comenzaron pruebas
experimentales con éxito. El proyecto ADA-Madrid
[27] está implantado en las seis universidades
públicas de Madrid. En la Universidad de
Barcelona destaca el proyecto UB Virtual [30] que
potencia la formación a distancia de postgrado.
Fuera de la universidad, merece especial mención
el proyecto Integra Aula Virtual [14], realizado por
FOREM (Fundación Formación y Empleo Miguel
Escalera-CC.OO.) y por CETTICO, dirigido a la
comunidad sorda y que sirvió como antecedente a
la plataforma Red Sorda II [26].

Si bien ha surgido todo un conjunto de
iniciativas alrededor del e-Learning, ninguna ha
supuesto una alternativa real para el apoyo de las
Personas Sordas en la Universidad.

4. La plataforma adaptada Red Sorda II.

Con la idea de mejorar la calidad de la enseñanza
de las Personas Sordas y su formación en los
entornos de las TIC, se desarrolló el proyecto Red
Sorda II1. La creación de esta plataforma adaptada
se realizó en la UPM (Universidad Politécnica de

1 El proyecto “Red Sorda II: el puente entre las Personas
Sordas y la sociedad de la información y la economía
Informacional” es un proyecto del programa PROFIT
2000-2003 subvencionado por el Ministerio de Ciencia y
Tecnología, la Fundación ONCE, el INEM y la
Fundación Luis Vives.

XI Jornadas de Enseñanza Universitaria de la Informática 49

Madrid) con la colaboración de la FCNSE, CNSE,
FOREM y Fundosa Social Consulting, y supuso la
finalización de distintos Proyectos Fin de Carrera
[2] [15] [26]. La plataforma de la Red Sorda
desarrollada incluye diversas herramientas de uso
habitual que se encuentran adaptadas para su uso
por Personas Sordas. Uno de los usos que se dan a
esta plataforma consiste en utilizarla como
plataforma de apoyo en la enseñanza de
informática para Personas Sordas. Su flexibilidad
y diseño posibilita su uso en cualquier contexto de
enseñanza, como por ejemplo estudiantes
universitarios.

El objetivo principal es que la Red Sorda II se
convierta en el puente que permita a la comunidad
sorda la plena integración en las TIC, en esta
nueva sociedad de la información y comunicación,
permitiendo al colectivo de personas sordas
participar en igualdad de condiciones.

Son varios los hitos que hay que señalar con
respecto a este sistema. Se trata de la primera
plataforma informática adaptada totalmente a las
Personas Sordas con el uso constante de
información en castellano adaptado y LSE.
Permite el uso de distintas herramientas adaptadas
para la teleenseñanza y la tutoría para el apoyo a
las clases presenciales. Estas medidas permiten
superar las barreras de comunicación a las que se
enfrentan las Personas Sordas y las une en una red
privada virtual de enseñanza.

El éxito de esta plataforma deriva del hecho
de que el alumno dispone del acceso a la
información en LSE y castellano, tanto en el
sistema de ayuda como en el funcionamiento
habitual de las distintas herramientas. Esta
adaptación se produce a dos niveles:
!" Un sistema que muestra vídeos con LSE

explicativos asociados a todos los conceptos
de la interfaz.

!" Un sistema de ayuda de la plataforma que
permite relacionar temas de ayuda con sus
vídeos en LSE y que permite navegar por
conceptos asociados a través de hiperenlaces.

 Como se puede observar, el concepto
multimedia es fundamental para replicar los
canales de información y de esta manera superar
las discapacidades del usuario.

Las herramientas adaptadas de las que cuenta
la Red Sorda, entre otras, son las siguientes:
!" Un módulo de acceso que permite validar al

usuario dentro de la Red Sorda.

!" Un módulo de correo electrónico encargado
de la gestión de mensajes, junto con una
libreta de contactos.

!" Un módulo de chat (para comunicarse de
forma síncrona).

!" Un módulo de foro (para comunicarse de
forma asíncrona).

!" Un módulo de ayuda con información
referente a la plataforma. Este módulo puede
ser llamado de manera contextual en cualquier
momento y desde cualquier otro módulo.

!" Un módulo de pizarra virtual para realizar una
clase a distancia.

!" Un módulo de aula virtual que aglutina los
elementos necesarios para realizar una clase
de teleformación.

!" Un módulo de control que permite la
organización de cursos, alumnos, recursos,
etc.

4.1. La herramienta de teleenseñanza: el Aula
Virtual

Como se ha indicado anteriormente, el uso de
herramientas de teleenseñanza como apoyo a la
educación presencial es altamente recomendable
[25]. Si además se añade la existencia de
discapacidades que provocan que un grupo en
cuestión disponga de un ritmo de aprendizaje
inferior y un acceso a la información de una
manera poco adecuada, el apoyo de la
teleenseñanza en la universidad es imprescindible.

Por ello, una de las herramientas más
importantes en la plataforma Red Sorda es el Aula
Virtual adaptada que está dando soporte de manera
satisfactoria a los cursos realizados por FOREM y
FCNSE para sus usuarios sordos. En concreto, y
gracias a la versatilidad de la herramienta, ya se han
realizado cursos de informática a distintos niveles
dentro de estas organizaciones. Hasta este momento
la realización de cursos ha conseguido los
siguientes objetivos:
!" Aumentar el número de personas sordas con

conocimientos en informática. Para ello se han
realizado cursos básicos de informática, en
concreto, introducción a la informática e
introducción a la ofimática, como cursos
pilotos para personas que realizaban otro tipo
de cursos formativos en la FCNSE y la CNSE.
En líneas generales, se ha detectado un gran
interés y afluencia, lo que ha permitido pensar

50 Métodos pedagógicos innovadores

en la realización de cursos más avanzados
para este grupo de personas sordas,
manteniendo los cursos básicos para nuevos
usuarios.

!" Aumentar la formación del personal sordo con
conocimientos en informática que forma parte
de la FCNSE y CNSE, así como del resto de
federaciones y asociaciones. Para ello se han
realizado cursos mixtos (presenciales y a
distancia) con las distintas herramientas que se
disponen en la Red Sorda, en concreto, cursos
de introducción a redes telemáticas, y
administración y configuración de redes
telemáticas. La experiencia ha sido muy
satisfactoria ya estos usuarios expertos han
añadido sus puntos de vista, valorando la
capacidad de configuración y facilidad de uso
de la plataforma.
Para la definición de los componentes de los

que consta este Aula Virtual, por un lado se contó
con la ayuda de los pedagogos y miembros de
FOREM, por otro lado con la de especialistas de
la CNSE y FCNSE, que realizan dichos cursos.
Así, se definieron los elementos necesarios para
realizar y gestionar cursos de teleformación para
personas sordas de la manera más correcta
posible, y cuyo contenido era definido de manera
independiente por dicho grupo.

En concreto se definieron dos tipos de
elementos que componen dicho aula, dependiendo
de la necesidad de la presencia y respuesta del
profesor.

En primer lugar, los elementos asíncronos que
disponen de ayudas generales y que el usuario
puede consultar cuando desee sin la presencia del
profesor. Se trata de consultas básicas y frecuentes
que pueden ser de gran utilidad a todos los
alumnos. En esta categoría se encuentran la
información de acceso web y del sistema de ayuda.

En segundo lugar, los elementos síncronos
para los que hace falta la presencia de un profesor
y que se asemeja a un sistema de tutorías. Sirven
para entrar en detalles específicos que el profesor
debe resolver y que no han hallado respuesta en
los elementos asíncronos. También tienen la
ventaja de que al ser foros comunes permite la
cooperación entre los distintos alumnos. En esta
categoría están las herramientas de foro, chat,
correo, pizarra virtual y videoconferencia.

Con la posibilidad por parte del alumno de
acceder a la información disponible a través de
ambas vías mediante las herramientas adaptadas,

se cubren las necesidades por parte del alumnado
con discapacidades auditivas.

Figura 1. Aula Virtual: se observan las distintas

herramientas para la ayuda del alumno.

5. Conclusiones

Dentro de las conclusiones pueden destacarse los
siguientes aspectos:
!" Las Personas Sordas como grupo

discriminado en la sociedad, en el entorno
laboral y educativo. Esta discriminación
provoca un gran número de analfabetos o
analfabetos funcionales, y un número ínfimo
de sordos universitarios. El interés despertado
por las carreras técnicas y las TIC en las
Personas Sordas es muy bajo, debido a las
dificultades curriculares a las que se
enfrentan.

!" La necesidad de mejorar la educación
universitaria española para permitir un
aumento de Personas Sordas tituladas y,
además, mejorar la tendencia de matriculación
en carreras tecnológicas o informáticas.

!" Para mejorar la calidad de la enseñanza
universitaria para Personas Sordas debe existir
un esfuerzo real de la presencia de intérpretes
de LSE en las aulas e involucrados en los
departamentos.

!" La teleenseñanza como parte fundamental en
el apoyo a la educación universitaria de la
Personas Sordas. Este medio permite no solo
el acceso a la información en su lengua
natural, sino un servicio de tutorías
comprometido con su discapacidad.

XI Jornadas de Enseñanza Universitaria de la Informática 51

!" La necesidad de herramientas multimedia

adaptadas a las discapacidades auditivas, a
través de la LSE.

!" El uso de dichas plataformas informáticas y
aulas virtuales adaptadas, así como elementos
multimedia, son de utilidad comprobada
gracias a la plataforma Red Sorda II.

!" Las conclusiones obtenidas de los cursos
pilotos en los que se ha aplicado la plataforma
Red Sorda II son totalmente satisfactorias. Se
ha detectado un aumento de personas en las
aulas de informática de acceso libre y una
buena afluencia e interés en los cursos
realizados.

!" El uso de herramientas informáticas adaptadas
y de las TIC provocará que el interés por las
carreras tecnológicas aumente. Es
fundamental eliminar esa primera barrera de
acceso.

Referencias

[1] Asesoramiento sobre Discapacidad y
Universidad, ADU. Instituto Universitario de
Integración en la Comunidad (Universidad
de Salamanca). http://www3.usal.es/~adu/,
2005.

[2] Almarza, R. RED SORDA II: Sistemas de
comunicación de chat y foro. Proyecto Fin de
Carrera, Facultad de Informática,
Universidad Politécnica de Madrid, en
preparación.

[3] BOE, 29 de diciembre de 1978. Constitución
Española de 1978. Legislación española.
1978.

[4] BOE, 30 de abril de 1982. Ley de
Integración Social del Minusválido, LISMI.
Ley 13/1982. 1982.

[5] BOE, 3 de diciembre de 2003. Ley de
igualdad de oportunidades, no
discriminación y accesibilidad universal de
las personas con discapacidad, LIONDAU.
Ley 51/2003. 2003.

[6] BOE, 4 de octubre de 1990. Ley Orgánica
General del Sistema Educativo. Ley 1/1990.
1990.

[7] BOE, 2 de junio de 1995. Real Decreto de
Ordenación de la Educación de los Alumnos
con Necesidades Educativas Especiales. Real
Decreto 696/1995. 1995.

[8] BOE, 24 de diciembre de 2001. Ley
Orgánica de Universidades. Ley 6/2001.
2001.

[9] BOE, 24 de diciembre de 2002. Ley
Orgánica de la Calidad de la Educación.
Ley 10/2002.

[10] BOE, 16 de marzo de 1985. Real Decreto de
Educación Especial. Real Decreto 334/1985.
1985.

[11] Communications Advisory Board. Content
Management. http://tamcom.tamu.edu/
resources/web/cms.htm, 2005.

[12] Edu-tools, Course Management Systems
http://www.edutools.info, 2005.

[13] Foie, C.; Zavando, S. Estándares e-learning.
Estado del Arte. Centros de Tecnologías de
Información. Versión: 1.0, 2002.

[14] FOREM, Integra Aula Virtual, http://www.
forem.es/integra/sub/index.jsp, 2005.

[15] Fuente, C. RED SORDA II: Correo
electrónico, administración de la base de
datos y control de vídeo. Proyecto Fin de
Carrera, Facultad de Informática,
Universidad Politécnica de Madrid, febrero
de 2005.

[16] Fundación de la Confederación Nacional de
Sordos Española, FCNSE. Libro blanco
sobre la Lengua de Signos Española en el
sistema educativo. FCNSE, 2004.

[17] García, I. Carrera de obstáculos en las
aulas. http://www.minusval2000.com/
literatura/articulos/carrera_obstaculos_aulas.ht
ml, 2005.

[18] Instituto Nacional de Estadística, INE.
Encuesta sobre Discapacidades,
Deficiencias y Estado de la Salud. INE,
1999.

[19] Manos que hablan. Universitarios Sordos
Españoles pagan hasta 480 € al mes por
tener un intérprete de lengua de signos en
clase. http://www.manosquehablan.com.ar/
noticias/2004/06/16056.php, 2004

[20] Mindflash, Sitio Web oficial:
http://www.mindflash.com/pages/home.asp

[21] Minoría Sorda. Noticia: Alumna sorda
expulsada de la Universidad. http://www.
minoriasorda.com/modules.php?name=News
&file=article&sid=501, 2005.

[22] Minoría Sorda. Noticia: Intérpretes en la
Universidad. http://www.minoriasorda.com/
modules.php?name=News&file=article&sid
=491. Palabras con las manos en la

52 Métodos pedagógicos innovadores

Universidad. http://www.minoriasorda.com/
modules.php?name=News&file=article&sid
=489. La lucha constante de las alumnas
sordas lograron su objetivo. http://www.
minoriasorda.com/modules.php?name=News
&file=article&sid=499, 2005.

[23] Moodle, Sitio Web Oficial.
http://moodle.org/. 2005.

[24] Rekkedal, T, Qvist-Eriksen, S. Internet
Based E-learning, Pedagogy and Support
Systems. NKI Distance Education, 2003

[25] Romay, M. P.; Cuesta, C. E. Estudio de un
sistema de aula virtual como apoyo a la
docencia presencial. Actas de las IX
Jornadas de Enseñanza Universitaria de
Informática, Jenui 2003, págs. 339-348,
Cádiz, julio, 2003.

[26] Ruiz, C. RED SORDA II: Base de datos,
Ayuda y Aula Virtual. Proyecto Fin de
Carrera, Facultad de Informática,
Universidad Politécnica de Madrid,
diciembre, 2004.

[27] Universidad de Alcalá de Henares, Proyecto
ADA-MADRID, http://www.uah.es/otros/aula
/ada.htm, 2005.

[28] Universidad de Alicante. Servicios a
personas con discapacidad transitoria y/o
Permanente, http://www.ua.es/es/servicios/
cae/index.html, 2004.

[29] Universidad de Almería, Enseñanza Virtual
de Almería (EVA), http://eva.ual.es/, 2005.

[30] Universidad de Barcelona. UB Virtual,
http://www.ictnet.es/areamiembro/formacion
/ubvirtual.htm, 2005.

[31] Universidad de Burgos. Apoyo a los
estudiantes con discapacidad en la
Universidad de Burgos – Discapacidad
Auditiva, http://www.ubu.es/inforalumno/
vicestudiantes/uaed/guia_prof_d_auditiva.pdf,
2004.

[32] Universidad de Murcia. Ayudas a alumnos
que asistan a compañeros discapacitados-
auditivos, http://www.um.es/alumnos/becas/
2004/sordos.php, 2004.

[33] WebCT, WebCT Campus Edition,
http://www.webct.com, 2005.

