

Referencias

Advanced Distributed Learning (ADL). SCORM Content Aggregation Model (CAM). Version 1.3.1. Julio 22 de 2004. <http://www.adlnet.org/scorm/history/2004/documents.cfm> Visitada por última vez el 20 de febrero de 2006.

Barbera, E.; Bolivar, A.; Calvo, J. R.; Coll, C.; De Manuel, J. El constructivismo en la práctica. Venezuela: Editorial Laboratorio Educativo; Barcelona: Grao, 1^a edición, 2000.

Borsook, T. K. "Hypermedia: Harbinger of a new instructional paradigm?". Disponible en Instructional Development Paradigms. Drills Charles R. *et al.* (eds.). Educational Technology Publications, 1^a impresión, 1997.

Brown, A. & Miller D. "Classroom teachers working with software designers: The Wazzu Widgets project". 23rd National Educational Computing Conference Proceedings. ERIC, junio 2002.

Cardinaels, K.; Merie M & Duval, E. "Automating metadata generation: The simple indexing interface". Proceedings of the 14th International Conference on World Wide Web. ACM Press, mayo 2005.

Ceballos, F. C. Java 2: Curso de Programación. México: Alfaomega, 2000.

Centre d'Educació i Noves Tecnologies (CENT) de la Universitat Jaume I. “David Wiley y la muerte de los objetos de aprendizaje”. Octeto - Canal Digital de Tecnología Educativa.

20 de enero de 2006. <http://cent.uji.es/octeto/node/1917>

Visitada por última vez el 9 de Febrero de 2006.

Collis, B. & Allard, S. “New pedagogies and reutilizable learning objects: toward a different role for a LMS”. Association for the Advancement of Computing in Education. ERIC, junio 2002.

Colnan, O.; Hockemeyer, C.; Lefrere, P.; Wade, V. & Albert D. “Extending educational metadata schemas to describe adaptive learning resources”. Proceedings of the 12th ACM conference on Hypertext and Hypermedia. ACM Press, septiembre 2001.

Dingley, A. & Shabajee P. “Today’s authoring tool for tomorrow’s semantic web”. Museums and the Web 2002: Selected Papers from an International Conference. ERIC, abril 2002.

Duffy, T. M. & Jonassen D. H. Constructivism and the technology of instruction: A conversation. Hillsdale, N.J.: Lawrence Erlbaum Hillsdale, 1992.

El Saddik, A.; Ghavam, A.; Fischer, S. & Steinmertz, R. “Metadata for smart multimedia learning objects”. Proceedings of the Australasian conference on Computing Education (ACSE '00). ACM Press, diciembre 2000.

Farrell R.; Liburd, S. D. & Thomas, J. C. "Dynamic assembly of learning objects". Proceedings of the 13th International World Wide Web Conference on Alternate track Papers & Posters. ACM Press, mayo 2004.

Feldstein, M. CEO, Mindwires, Inc. "Back to the future: what's next after learning objects". ACM eLearn Magazine.

<http://elearnmag.org/subpage.cfm?section=opinion&article=63-1>

Visitada por última vez el 27 de noviembre de 2005.

Freeman, E. & Freeman, E. Head first design patterns. O'Reilly, 2004.

Greer, L. R. "The learning matrix: Cataloguing resources with rich metadata". Proceedings of the 2nd ACM/IEEE-CS Joint Conference on Digital Libraries. ACM Press, julio, 2002.

Gunter, G. & Kenny R. "Video in the classroom: Learning objects or objects of learning". Association for Educational Communications and Technology. ERIC, octubre 2004.

Hamel, C. J. & Ryan-Jones, D. L. "We're not designing courses anymore". World Conference on the WWW and Internet Proceedings. ERIC, octubre 2001.

Hatala, M.; Richards, G.; Eap, T. & Willms, J. "Sharing educational resources: The interoperability of learning object repositories and services: standards, implementations and lessons learned." Proceedings of the 13th International World Wide Web Conference on Alternate Track Papers & Posters. ACM Press, mayo 2005.

Haughey, M. & Muirhead, B. "Evaluating learning objects for schools". E-Journal for Instructional Science and Technology. Vol. 8, No. 1.

<http://www.usq.edu.au/electpub/e-jist/index.htm>

Visitada por última vez el 27 de noviembre de 2005.

Horstmann, C. Object oriented design and patterns. Wiley, 2006. 2nd edition.

Ince, A. N. Digital speech processing – Speech coding, synthesis and recognition. U.S.A.: Kluwer Academic Publishers, 1992.

Jurafsky, D. & Martin, J. H. Speech and language processing. An introduction to natural language processing, computational linguistics, and speech recognition. U. S. A.: Prentice Hall, 2000.

Kassanke, S; El-Saddik, A. & Steinacker, A. "Learning objects metadata and tools in the area of operations research". ED-Media 2001: World Conference on Educational Multimedia, Hypermedia & Telecommunications. Proceedings. Association for the Advancement of Computing in Education. ERIC, junio 2001.

Kraan, W. "Look ma, no metadata forms." Centre for Educational Technology Interoperability Standards. Enero 2005.

<http://www.cetis.ac.uk/content2/20050127043826>

Visitada por última vez el 27 de noviembre de 2005.

Laleuf, J. R. Spalter, A. M. "A component repository for learning objects: A progress report". Proceedings of the 1st ACM/IEEE-CS Joint Conference on Digital libraries. ACM Press, enero 2001.

L'Allier, J. J. "Frame of reference: NETg's Map to its products, their structures and core beliefs". Abril, 1997. <http://www.im.com.tr/frameref.htm>

Visitada por última vez el 14 de diciembre de 2005.

Li, L.; Shi, H.; Shang, Y. & Chen, S. "Open learning objects for data structure course". Journal of Computing Sciences in Colleges, Vol. 18 No. 4. Consortium for Computing Sciences in Colleges, abril 2003.

Li, Y.; Dorai, C. & Farrell, R. "Creating magic: System for generating learning object metadata for instructional content". Proceedings of the 13th ACM International Conference on Multimedia MM '05. ACM Press, noviembre 2005.

Magenheim, J. & Scheel, O. "Integrating learning objects into an open learning environment – Evaluation of learning processes in an informatics lab." Proceedings of the 13th International World Wide Web Conference on Alternate Track Papers & Posters. ACM Press, mayo 2004.

Maldonado Naude, M. F. Hermes: Servidor y biblioteca de modelos de recuperación de información. Universidad de las Américas, Puebla. México 2002.

Neven, F. & Duval, E. "Reusable learning objects: A survey of LOM-based repositories". Proceedings of the 10th ACM International Conference on Multimedia. ACM Press, diciembre 2002.

Norton, P. Introducción a la Computación. México: McGraw Hill / Interamericana Editores. 3^a edición, 2000.

Nugent G.; Soh, L.; Samal, A.; Person, S. & Lang, J. "Design, development and validation of a learning object for CS1". Proceedings of The 10th Annual SIGCSE Conference on Innovation and Technology in Computer Science Education (ITiCSE '05). ACM Press, junio 2005.

Pahl C. & Barret, R. "A web services architecture for learning object discovery and assembly". Proceedings of The 13th International World Wide Web Conference on Alternate Track Papers & Posters. ACM Press, mayo 2004.

Rowden, C. Speech processing. Londres, UK: McGraw-Hill International, 1992.

Simões, D.; Luís, R. & Horta, N. "Enhancing the SCORM metadata model". Proceedings of the 13th International World Wide Web Conference on Alternate Track Papers & Posters. ACM Press, mayo 2004.

Singh, Rajendra & Bernard, M. "A model for maintaining interoperability of coarse XML Shareable Learning Objects after re-authoring in a standards-based editor". Proceedings of the Winter International Symposium on Information and Communication Technologies WISICT '04. Trinity College Dublin, enero 2004.

Skår, L. A.; Heiberg, T. & Kongsli, V. K. "Reuse learning objects through LOM and XML". Companion of The 18th Annual ACM SIGPLAN Conference on Object-Oriented Programming, Systems, Languages, and Applications. ACM Press, octubre 2003.

Sullivan, L. G. "The learning object economy: Will your college be ready?" ERIC, noviembre 2001.

Tanaka Y. "Memetic approach to the dissemination of e-learning objects". Proceedings of The 4th International Symposium on Information and Communication Technologies WISICT '05. Trinity College Dublin, enero 2005.

Todorova M. & Petrova, V. "Learning objects". Proceedings of the 4th International conference on Computer Systems and Technologies: e-Learning. ACM Press, junio 2003.

Vinha A. "Reutilizable learning objects: Theory to practice". Proceedings of the 10th Annual SIGCSE Conference on Innovation and Technology in Computer Science Education ITiCSE '05. ACM Press, junio, 2005.

Wheddon C. & Linggard, R. Speech and language processing. London, U. K.: Champan and Hall. 1^a edición, 1990.

Wiley, D. A. II. "Connecting learning objects to instructional design theory: A definition, a metaphor, and a taxonomy". 2002. <http://www.reusability.org/read/chapters/wiley.doc>
Visitada por última vez el 14 de diciembre de 2005.

Williams, M. & Burden, R. L. Psychology for language teachers: A social constructivist approach. Cambridge, U.K.; New York, N.Y.: Cambridge University Press Burden. 2a impresión. 1999.