MODELOS DIDÁCTICOS DE USO DE MICROSOFT OFFICE 2007 Y WINDOWS VISTA EN ENSEÑANZA OBLIGATORIA (Pere Marquès-09)

20 MODELOS DIDÁCTICOS DE USO DE MICROSOFT OFFICE 2007 Y WINDOWS VISTA
EN LA ENSEÑANZA OBLIGATORIA
Pere Marquès, 28/2/2009
1.- Sobre los modelos didácticos de uso de las TIC.

Entiendo por “modelos didácticos de uso de las TIC” propuestas genéricas (no específicas de asignatura o curso) de utilización educativa de las TIC que orientan a docentes y alumnos el desarrollo de determinados procesos de enseñanza y aprendizaje.

Se trata de modelos genéricos que servirán de guía al profesorado para diseñar actividades concretas de aprendizaje adaptadas en cada momento a su contexto específico: curso, asignatura, características del alumnado, recursos disponibles, objetivos educativos a alcanzar…

2.- Sobre los entornos tecnológicos de los centros docentes (lugares donde se puede trabajar con TIC).

Para poder utilizar las TIC, o aquí en concreto los programas Microsoft, es necesario que profesores y alumnos dispongan de las adecuadas infraestructuras tecnológicas. Actualmente en educación consideramos los siguientes entornos tecnológicos donde profesores y alumnos pueden utilizar las TIC:

- Entorno PD. Aulas con pizarra digital. Ideal para compartir información y trabajos con el grupo clase, y para debatir, sugerir y corregir. También se pueden encontrar pizarras digitales fuera de las aulas de clase en salas de actos, bibliotecas, aulas de informática…, pero para una adecuada integración de las PD en las tareas habituales, deben estar fija en las aulas de clase.
- Entorno AULARINCONES. Aulas con algunos ordenadores de apoyo (2, 3, 4…). Facilitan la realización de trabajos en grupo ante el ordenador y el desarrollo de tareas individuales a unos pocos alumnos (tratamiento de la diversidad). También se pueden encontrar ordenadores de apoyo fuera de las aulas de clase, en la biblioteca y otras salas de estudio.
- Entorno AULATIC. Aulas con ordenador (fijo, portátil, tablet…) para cada alumno o pareja de estudiantes. Modelo de aula de clase estándar en un futuro, que también debe incluir una pizarra digital interactiva capaz de proyectar la pantalla de cualquiera de los ordenadores de la clase (PDI con software de control de red gobernado por el profesor). Permite el trabajo individual o grupal de los alumnos ante el ordenador cuando resulta conveniente para el desarrollo de la clase. Cuando no se dispone de estas aulas de clase, se puede trasladar a los alumnos a las aulas de informática, pero resulta incómodo y mucho menos eficiente.
- Entorno CASA. Trabajo con ordenador personal en casa. Cada vez hay más familias que disponen de ordenador conectado a Internet en sus hogares. También los profesores, que además suelen disponer de ordenador en su despacho o sala de profesores del centro docente.
Consideramos además que los centros docentes disponen de una intranet/plataforma educativa conectada a Internet, que proporciona a alumnos y profesores diversas funcionalidades:

- Servicio de e-mail. Un e-mail interno permite que los más pequeños puedan tener un e-mail “sin riesgos”, solo operativo para comunicarse con sus compañeros, padres y profesores.
- Mensajería instantánea con los compañeros (idem).
- Disco virtual, donde almacenar trabajos y documentos interesantes. Puede haber un portafolio digital para cada alumno. También resultará útil un disco virtual para cada asignatura, que será gestionado por sus profesores, donde se pondrán recursos para la misma.
- Foros.

- Wikis y blogs. Que facilitan el trabajo colaborativo y la publicación de trabajos para que sean vistos y comentados por los compañeros. Puede haber blogs personales, uno para cada alumno y para cada profesor, y blogs de la asignatura gestionados por los profesores de cada asignatura.
- Portal web de centro, que entre otras cosas tendrá la biblioteca de recursos didácticos de centro.
3.- Listado de 20 modelos didácticos para el diseño de actividades de aprendizaje con el apoyo de las aplicaciones Microsoft.
Casi todos requieren que los alumnos puedan trabajar de manera individual o en grupo frente a un PC, por lo que precisaremos de entornos AULARINCONES, AULATIC, CASA. Los espacios de disco virtual de la plataforma/intranet educativa también serán muy útiles para almacenar, realizar trabajos colaborativos y facilitar la supervisión del profesorado. En muchos casos, luego los trabajos se podrán compartir, comentar y corregir públicamente en el aula con la pizarra digital.
Los clasificamos según la aplicación Microsoft que juega un papel más importante, y a menudo imprescindible, para su desarrollo:

- Modelos con Word

* Tomar apuntes y revisarlos con Word.
* Cuaderno Word de ejercicios y doble corrección.
* Web Word de recursos multimedia para la lección.

* Dictados con Word y autocorrección.

* Analizar y clasificar elementos según sus características con “tablas” Word.

* Construir mapas conceptuales con “formas” en Word o Power Point
* Periódico escolar con Word.
- Modelos con Paint

* Elaboración de láminas temáticas con Paint.

- Modelos con Movie Maker
* Videoclases con Movie Maker.

- Modelos con Power Point
* Síntesis mediante presentaciones multimedia Power Point y exposición en clase.

* Cuentos y reportajes con Power Point.
*Exámenes con Power Point.
* Investigar y representar los resultados con gráficos en Power Point, Word o Excel.
* Album de fotos y dibujos con Power Point y Paint.
- Modelos con Internet Explorer

 * Contraste de opiniones en clase con Internet Explorer y Word.
- Modelos con Excel

* Resolver problemas con Excel.

- Modelos con Access
* Elaborar bases de datos con Access y compartirlas en clase.
- Modelos con diversas aplicaciones Microsoft
* Pizarra digital con herramientas Microsoft.
* Creación de materiales didácticos por el profesor con aplicaciones Microsoft.

 * Webquest con apoyos Microsoft.

Tomar apuntes y revisarlos con Word
Ámbito de utilización. A partir del segundo ciclo de Primaria (8 o 9 años). Se puede aplicar en cualquier asignatura.

Modalidad de trabajo y duración. Básicamente individual, pero se pueden realizar actividades complementarias en grupos. La actividad se desarrollará a lo largo de una sesión de clase, y luego habrá un trabajo complementario de revisión y mejora que puede desarrollarse en horario extraescolar.
Requisitos mínimos y entornos de trabajo. Se requiere que cada alumno disponga de un ordenador personal y conozca el uso básico de Microsoft Word, incluyendo corrector ortográfico, viñetas, tablas, imágenes prediseñadas… La actividad se realizará en un aula tipo AULATIC. Si solamente disponemos de un aula tipo AULARINCONES, podemos establecer que cada día tomen así los apuntes tantos alumnos como ordenadores haya disponibles. En ambos casos, la actividad se podrá complementar en CASA.

Descripción y fases. Se trata de que los alumnos tomen apuntes en clase desde el ordenador con Word y luego los revisen y completen. En los primeros cursos, lo harán solamente en determinadas ocasiones, cuando el profesor lo indique. En los cursos superiores, donde los estudiantes tienen una amplia autonomía para decidir cuando usar el ordenador, lo harán cuando les resulte útil o lo demande el profesor.
1.- Tomar apuntes en clase con Word. Cuando esto resulte difícil (rapidez expositiva del profesor, lentitud mecanográfica de los estudiantes), se pueden tomar los apuntes en la libreta y luego pasarlos despacio al ordenador. En cualquier caso se recomendará a los estudiantes que procuren identificar las ideas clave y elaboren esquemas con ellas. En ocasiones convendrá utilizar también una libreta donde anotar: diagramas, dibujos esquemáticos…
2.- Revisar y complementar los apuntes. Luego en casa, o en tiempos libres del horario escolar, podrán revisar y complementar los apuntes utilizando fuentes de información propias o sugeridas por el profesorado: libros, Enciclopedia Encarta, consultas en Internet con Internet Explorer. También podrán añadir esquemas, tablas, imágenes, elementos multimedia, hipervínculos interesantes... Finalmente pasarán el corrector ortográfico.
Corrección y valoración de la actividad. El profesor puede revisar periódicamente los apuntes que realicen los estudiantes. Les pedirá su lápiz de memoria o que se los manden por e-mail o se los presenten impresos.

Otras posibles actividades relacionadas.
- Los estudiantes tras revisar y completar los apuntes, pueden guardarlos en su portafolio digital (situado en el disco virtual de Windows Live o en la intranet del centro docente), donde serán revisados periódicamente por el profesor.

- Los estudiantes pueden publicar sus apuntes en su blog personal. Allí serán consultados por sus compañeros, que les dejarán sugerencias. Así, se puede encargar a cada estudiante que visite y envíe comentarios con propuestas de mejora a dos de sus compañeros. Los autores de los apuntes, al leer las sugerencias, harán las modificaciones que crean oportuno en sus apuntes, y añadirán un comentario explicando los cambios. Finalmente el profesor revisará los blogs, con los apuntes y los comentarios, y dejará un comentario con su valoración.
- Cuando cada estudiante ya tiene sus apuntes personales, el profesor puede encargar que, en grupos de tres, elaboren unos apuntes de grupo. Esto exigirá que los estudiantes negocien entre ellos qué toman de los apuntes personales de cada uno y reflexionen sobre la mejor información a incluir (textual, audiovisual e hipervínculos).

- Los mejores apuntes (por contenido, audiovisuales…) se pueden presentar a toda la clase con la pizarra digital o se pueden publicar en el blog de la asignatura o en el disco virtual de la asignatura.
- Tomar apuntes en inglés o en otro idioma, con la ayuda de los correctores ortográficos de Word.
Cuaderno Word de ejercicios y doble corrección
Ámbito de utilización. A partir del segundo ciclo de Primaria (8 o 9 años). Se puede aplicar en cualquier asignatura.

Modalidad de trabajo y duración. Trabajo generalmente individual, pero luego se corrige por pares y de manera colectiva. La actividad se puede desarrollar en una sesión de clase, aunque en ocasiones puede convenir encargar a los estudiantes que realicen alguna tarea en horario extraescolar.
Requisitos mínimos y entornos de trabajo. Se requiere que cada alumno disponga de un ordenador personal y conozca el uso básico de Microsoft Word, incluyendo corrector ortográfico, viñetas, tablas, imágenes prediseñadas… En ocasiones puede ser útil saber realizar gráficos estadísticos. La actividad se realizará en un aula tipo AULATIC con pizarra digital, para que pueda realizarse la corrección colectiva de los ejercicios. Algunas tareas de la fase-1 podrían realizarse en CASA.
Descripción y fases. Se trata de que los alumnos realicen en su ordenador y en un documento Word los ejercicios que les proponga el profesor. Luego se corregirán primero por pares y finalmente de manera colectiva en la pizarra digital.
 La realización de ejercicios ante el PC permite a los estudiantes disponer de manera integrada de múltiples instrumentos para aplicar en sus tareas: corrector ortográfico, calculadora, imágenes prediseñadas, herramientas gráficas, Enciclopedia Encarta, búsqueda de datos, imágenes o fórmulas en Internet con Internet Explorer…
No obstante, según la naturaleza de los ejercicios a realizar, a veces puede convenir indicar a los estudiantes que los hagan en la libreta convencional (aunque podrán utilizar el ordenador para lo que convenga); por ejemplo si hay que hacer diagramas o esquemas gráficos que tardarían mucho en hacer con el ordenador, ejercicios algebraicos, representación de funciones matemáticas…
1.- Realización de ejercicios en el cuaderno digital Word. El profesor dictará o proyectará con la pizarra digital ejercicios y preguntas para que cada alumno realice la tarea ante su ordenador. También puede sugerir ejercicios del libro de texto, que en muchos casos pueden exigir la búsqueda de información o la realización de cálculos. Los alumnos irán haciendo el trabajo y preguntarán al profesor o a los “compañeros correctores” sus dudas.
2.- Corrección por los compañeros. Una vez han terminado el trabajo, lo pasan en un lápiz de memoria o por e-mail al “compañero corrector” asignado por el profesor a cada estudiante, para que haga una corrección y le deje sugerencias “en rojo”. Finalmente el corrector devuelve el trabajo corregido a su autor para que lo revise y en su caso introduzca las modificaciones que crea oportuno.
3.- Corrección colectiva. A continuación el profesor va haciendo salir a la pizarra digital a diversos alumnos para que cada uno muestre un ejercicio, y entre toda la clase se van corrigiendo. Se incentivará que los compañeros intervengan localizando errores en los trabajos que se presenten.
Corrección y valoración de la actividad. El profesor evaluará el trabajo de los estudiantes que presentan sus ejercicios en la pizarra digital. Como ya los tienen resueltos en su cuaderno Word resulta muy rápido proyectarlos y corregirlos (en la pizarra de tiza había que reescribir lo que tenían en el cuaderno), de manera que habrá tiempo para que bastantes estudiantes puedan salir a la pizarra y por lo tanto ser evaluados directamente por el profesor.
Otras posibles actividades relacionadas.

- Tras corregir los ejercicios, los estudiantes pueden añadir un pequeño informe con una autoevaluación de la actividad realizada y comentando lo que han aprendido. Luego guardarán el documento en su portafolio digital (situado en el disco virtual de Windows Live o en la intranet del centro docente), donde el profesor los podrá revisar periódicamente.

Dictados con Word y autocorrección
Ámbito de utilización. A partir del segundo ciclo de Primaria (8 o 9 años). Se aplicará especialmente en las asignaturas de lenguaje y lenguas extranjeras.

Modalidad de trabajo y duración. Básicamente individual, aunque se puede implicar a todos los estudiantes para que preparen y gestionen dictados para sus compañeros. La actividad puede desarrollarse en una sesión de clase.
Requisitos mínimos y entornos de trabajo. Se requiere que cada alumno disponga de un ordenador personal y conozca el uso básico de Microsoft Word, incluyendo el corrector ortográfico. La actividad se realizará en un aula tipo AULATIC, que además deberá tener pizarra digital. Si solamente disponemos de un aula tipo AULARINCONES, podemos organizar variantes de esta actividad para que las vayan realizando por turnos los alumnos.

Descripción. En el aula de clase, un alumno sale a hacer un dictado del profesor en la pizarra digital con la ayuda de un teclado inalámbrico. Los demás estudiantes lo harán escribiendo directamente en su ordenador. Todos tienen activo el procesador de textos Word con la opción de corrección ortográfica en el idioma del dictado. El alumno que está en la pizarra no tiene activo el corrector.
El profesor dicta una frase y todos la escriben ante su ordenador. Tras un tiempo prudencial, el profesor, con la ayuda de los estudiantes, corrige la frase escrita en la pizarra digital. También pueden hacerse comentarios sobre el significado de las palabras.
Luego el profesor pregunta a toda la clase cuales han sido los errores que les ha señalado el corrector de Word. En ocasiones podrá alertar de errores no detectados por el programa.
Y a continuación se hace salir a otro alumno distinto ante la pizarra digital y el profesor sigue dictando la siguiente frase.
Corrección y valoración de la actividad. La corrección se va realizando a lo largo del desarrollo de la actividad: por una parte los propios alumnos se autocorrigen con el corrector de Word, y por otra parte luego en la pizarra el profesor termina de verificar la corrección de la frase y hace comentarios complementarios. El profesor evaluará especialmente el trabajo de los estudiantes que salen a hacer el dictado en la pizarra.
Otras posibles actividades relacionadas.
- Siguiendo las orientaciones del profesor (sobre temática, nivel de complejidad…) cada alumno prepara una frase para el dictado. Posteriormente, y siguiendo un turno, cada estudiante adopta el rol de profesor, dicta su frase a los compañeros y corrige la frase que han escrito en la pizarra digital.

- El profesor puede haber grabado unas frases con la grabadora de sonidos de Windows y las ha colocado en una entrada el disco virtual de la asignatura. Los alumnos, irán activando las frases y las escribirán al dictado ante su editor Word con el corrector ortográfico activado. En este caso habrá autocorrección. Esta actividad se puede ir realizando en aulas tipo AULARINCONES, donde solamente hay algunos ordenadores disponibles. También se puede encargar de “deberes” para que los estudiantes hagan en CASA.
- Realización de dictados en inglés, en las demás lenguas de las autonomías u en otros idiomas, aprovechando los correctores ortográficos de Word.

Web Word de recursos multimedia para la lección
Ámbito de utilización. A partir del segundo ciclo de Primaria (8 o 9 años). Se puede aplicar en cualquier asignatura.

Modalidad de trabajo y duración. Puede ser una actividad individual o grupal, que generalmente exigirá un trabajo en horario extraescolar y luego ocupará solamente una parte de una clase. Para agilizar la presentación de recursos, convenir encargar el trabajo solamente a algunos alumnos cada vez.
Requisitos mínimos y entornos de trabajo. Se requiere que los estudiantes conozcan el uso básico de Internet Explorer y Microsoft Word, incluyendo la gestión de hiperenlaces y dispongan de un ordenador personal o grupal. La actividad se podrá realizar aulas tipo AULATIC o AULARINCONES que dispongan de pizarra digital para poder hacer las exposiciones públicas. Puede convenir que los estudiantes busquen recursos en CASA.
Descripción y fases. El profesor encargará a los estudiantes, individualmente o en grupo, que busquen materiales multimedia de apoyo para introducir, repasar o complementar un determinado tema. Si el profesor lo cree oportuno les indicará lugares web donde buscar. Los materiales que encuentren los relacionarán en una página web elaborada con Word, incluyendo una pequeña presentación, una imagen significativa y el enlace a su dirección URL.

1.- Búsqueda de materiales multimedia y elaboración de la web. Los estudiantes utilizarán Internet Explorer para buscar con Live Search en Internet imágenes, archivos de sonido, animaciones, vídeos… relacionados con la temática que se está trabajando. También les resultará útil la Enciclopedia Encarta.

Los materiales que encuentren los revisarán y si los encuentran interesantes y adecuados para el tema los referenciarán con una breve presentación en el documento Word. Revisarán la ortografía y que funcione el enlace a la URL de la web donde está el recurso. El documento se hará con letra grande, pues en clase se proyectará con la pizarra digital. Al final lo guardarán con “formato web”
2.- Presentación de los materiales con la pizarra digital. Cuando el profesor lo indique, algunos estudiantes trasladarán su documento web de recursos con un lápiz de memoria al ordenador de la pizarra digital, desde donde lo proyectarán y comentarán a los compañeros, e irán presentando los materiales que el profesor les indique. La presentación exige un comentario por parte de los estudiantes, no se trata simplemente de presentar las webs.

Los demás compañeros de clase podrán intervenir, haciendo preguntas o identificando errores en las explicaciones de sus compañeros. También podrán hacer una valoración global de los recursos aportados y de su utilidad para facilitar la comprensión de los temas tratados.
Corrección y valoración de la actividad. El profesor valorará las aportaciones y los comentarios de los estudiantes cuando presenten en la pizarra digital los materiales multimedia que hayan seleccionado.
Los demás alumnos que participen activamente en la presentación pública de materiales identificando errores o formulando preguntas “interesantes” también podrán recibir evaluaciones positivas.

Otras posibles actividades relacionadas.

- Antes de hacer la exposición pública, los estudiantes pueden poner sus webs de recursos en el blog de la asignatura para que sus compañeros, opcionalmente o por indicación del profesor, puedan revisarlas y dejar comentarios o sugerencias de mejora. Estas aportaciones serán comentadas y valoradas luego en la exposición pública.
- Las mejores webs de recursos, debidamente corregidas por el profesor, se podrían publicar en el disco virtual de la asignatura.
Analizar elementos según sus características y clasificarlos con “tablas” Word
Ámbito de utilización. A partir del segundo ciclo de Primaria (8 o 9 años). Se puede aplicar en cualquier asignatura.

Modalidad de trabajo y duración. Puede ser un trabajo individual de cada alumno ante su ordenador o una actividad grupal colaborativa. Generalmente la actividad puede realizarse en una sesión de clase.

Requisitos mínimos y entornos de trabajo. Se requiere que los estudiantes conozcan el uso básico de Microsoft Word, incluyendo el corrector ortográfico y la gestión de tablas, y dispongan de un ordenador personal o grupal. La actividad se podrá realizar aulas tipo AULATIC o AULARINCONES (solo la modalidad grupal) con pizarra digital para que los estudiantes puedan presentar a sus compañeros el trabajo realizado, debatirlo y corregirlo entre todos con las orientaciones del profesor. La primera fase de la actividad se podría realizar individualmente en CASA.

Descripción y fases. El profesor proporciona a los estudiantes un documento o material (textual o multimedia) en el que deberán identificar y clasificar múltiples elementos relacionados con un tema. Proporcionará a todos el mismo material. Por ejemplo: fotografías de la flora y fauna de una región, un artículo sobre los grandes inventos de la humanidad, un listado desordenado de palabras de diversos idiomas, un reportaje o artículo sobre las últimas Olimpiadas…
1.- Análisis y clasificación de la información en una tabla. Los estudiantes, de manera individual o grupal, deberán identificar los elementos que tienen relación con el tema sobre el que se trabaja, analizarlos considerando las características de cada uno de ellos y finalmente clasificarlos en una tabla de doble entrada que construirán con Word. También revisarán la ortografía con el corrector.

Los estudiantes decidirán las características que considerarán y los criterios de clasificación, o puede ser el profesor quien los sugiera. En este caso, se puede proporcionar el mismo criterio a todos o repartir diversos criterios entre los estudiantes. Según las decisiones que se tomen, las tablas resultantes pueden ser de distinto tipo, por ejemplo:

		Característica1

	Característica2
	C3

	Elemento1

	SI

		
	Elemento2

		SI

	SI

	
	CaracterísticaB1

CaracterísticaB2
B3

CaracterísticaA1

Elemento-1
Elemento3
CaracterísticaA2
Elemento-2

	Características

Elemento1

c1,c2,c7

Elemento2

c2,c3

	Tabla elementos x características indicando SI/NO
	Ubicación de los elementos en una matriz de características
	Listado de elementos con sus características.

2.- Corrección colectiva en clase. Finalmente el profesor hará salir a algunos estudiantes a la pizarra digital para que presenten el trabajo a sus compañeros. Así, el profesor y los demás estudiantes podrán compararlos y valorarlos.

Corrección y valoración de la actividad. El profesor podrá evaluar directamente el trabajo de los estudiantes que salgan a la pizarra. Los demás se autocorregirán su trabajo a partir de lo que se muestre en la pizarra; si el profesor lo cree conveniente, además le pasarán su trabajo en un lápiz de memoria, por e-mail o se lo darán impreso para que lo corrija.

Otras posibles actividades relacionadas.

- Los estudiantes pueden consultar la Enciclopedia Encarta o una enciclopedia en papel para documentarse más sobre las características de los elementos que se han identificado, con vistas a clasificarlos adecuadamente en la tabla. Y también pueden buscar imágenes en Internet con Internet Explorer para incluir en la tabla.

- Estas tablas se podrían hacer también con Power Point o con Excel.
Construir mapas conceptuales con “formas” en Word o Power Point
Ámbito de utilización. A partir del tercer ciclo de Primaria (10 o 11 años). Se puede aplicar en cualquier asignatura.

Modalidad de trabajo y duración. Actividad inicial individual, con posterior trabajo en grupo, que puede desarrollarse en una sesión de clase.

Requisitos mínimos y entornos de trabajo. Se requiere que los estudiantes dispongan de un ordenador personal o grupal y conozcan el uso básico de Microsoft Word y de sus formas. La actividad se podrá realizar aulas tipo AULATIC o AULARINCONES (si se trabaja en grupo) y que disponga de pizarra digital para que el profesor pueda hacer su exposición y los estudiantes puedan presentar sus mapas a toda la clase. La segunda fase de la actividad se podría realizar en CASA.

Descripción y fases. El profesor imparte una clase mediante una exposición magistral y los estudiantes elaboran un mapa conceptual con Word.

1.- Exposición magistral del profesor. El profesor explica un tema de la asignatura con apoyo de la pizarra digital e indicando diversas referencias al libro de texto y a las páginas web que va mostrando a lo largo de su exposición. Los estudiantes habrán ido tomando notas en su libreta individualmente, procurando utilizar esquemas y diagramas que sinteticen adecuadamente la información proporcionada por el profesor.
2.- Mapa conceptual individual. A continuación, cada estudiante elaborará un mapa conceptual sobre el tema que ha explicado el profesor. A partir de sus apuntes, consultando el libro de texto y accediendo a las webs referenciadas por el profesor con Internet Explorer, los estudiantes van construyendo su particular mapa conceptual en la libreta.

3.- Mapa conceptual por parejas. El profesor organiza a los estudiantes por parejas, con la finalidad de que compartan sus respectivos mapas conceptuales y elaboren uno consensuado, primero sobre el papel, y luego en un documento con las “formas” de Word. Al final revisarán la ortografía con el corrector ortográfico.
4.- Corrección colectiva. Finalmente, algunas de las parejas de estudiantes presentarán el trabajo a toda la clase con la pizarra digital. Los demás, podrán comentar diferencias con su mapa, y si estas son notables, también podrán presentarlo al grupo compañeros para discutir sus diferencias.

Corrección y valoración de la actividad. El profesor podrá evaluar especialmente el trabajo de los estudiantes que hagan la presentación de su mapa en la pizarra. Se valorará el mapa y su formato. Los demás estudiantes se autocorregirán el trabajo, y si el profesor lo cree conveniente se lo pasarán en un lápiz de memoria o impreso en papel para que pueda hacer una revisión personalizada de todos ellos.

Otras posibles actividades relacionadas.
- Se puede indicar a los estudiantes que, en la medida de lo posible, complementen los textos de sus mapas conceptuales con dibujos o fotografías relacionadas con ellos.
- El mejor mapa conceptual, debidamente corregido por el profesor, se podría publicar en el disco virtual de la asignatura.
- De manera similar, con SmartArt pueden elaborar fácilmente diagramas que constituyan una representación de esquemas previos. Y los mapas conceptuales también podrían realizarse en Power Point.
Periódico escolar web con Word
Ámbito de utilización. A partir del tercer ciclo de Primaria (10 o 11 años). Esta actividad se puede inscribir especialmente en el ámbito de lengua.

Modalidad de trabajo y duración. Actividad colaborativa en la que participa toda la clase. Hay un reparto de roles. Se desarrolla a lo largo de uno o varios meses, dedicando algún tiempo en clase y realizando múltiples trabajos en horario extraescolar.
Requisitos mínimos y entornos de trabajo. Se requiere que los estudiantes dispongan de un ordenador personal o grupal, y conozcan el uso básico de Microsoft Word. El “grupo de maquetación” conviene que conozca también funciones más avanzadas (viñetas, tablas, WordArt, columnas periodísticas…). La actividad se podrá realizar aulas tipo AULATIC o AULARINCONES. Será conveniente realizar algunas tareas en CASA.

Descripción y fases. Se trata de realizar un periódico escolar web, con noticias, artículos y todo tipo de contenidos que puedan resultar del interés de la comunidad educativa del centro. El periódico se pondrá en la “web del centro” para que toda la comunidad lo pueda consultar.

1.- Definición del periódico y reparto de roles. El punto de partida será encargar a un grupo de “alumnos coordinadores” que diseñen el proyecto y lo presenten a la clase para determinar entre todos las secciones del periódico y el reparto de roles entre los diversos “equipos de periodistas” que deberán proveer los contenidos.
Además del “grupo de coordinación” y de los “equipos de periodistas” serán necesarios otros grupos que se encargarán tareas como: la maquetación, las ilustraciones, la revisión ortográfica y estilística de los contenidos…

2.- Búsqueda de contenidos y composición. Los “equipos periodísticos” irán buscando noticias, artículos, webs de interés para comentar, vídeos y otros multimedia interesantes para enlazar…
Mientras los ilustradores y los maquetadores irán construyendo el periódico con Word, que irán guardando en “formato web”.
Cuando lo consideren necesario, los diversos grupos irán pidiendo tutorías al profesor para que les asesore en las cuestiones en las que tengan dudas..
3.- Revisiones y publicación en la “web del centro”. Una vez esté completado el periódico y los revisores hayan realizado también su trabajo de revisión ortográfica, de estilo y de contenido, el profesor hará una lectura detallada del mismo, valorará el trabajo de los estudiantes y les advertirá de posibles errores o cosas que convenga cambiar.

Finalmente, realizadas las correcciones y los ajustes, el periódico se publicará en la web del centro, para que lo consulten todos los alumnos y familias del centro.

Corrección y valoración de la actividad. Al realizar su revisión detallada del periódico, el profesor evaluará el trabajo de los estudiantes que hayan participado en el proyecto.

Otras posibles actividades relacionadas.

- El periódico podría realizarse también en formato básico Word e imprimirse para su distribución en papel. Los alumnos de cursos superiores podrían utilizar Microsoft Publisher.
- Aprovechando la herramienta de traducción a otros idiomas de Word, se podría hacer alguna de las secciones del periódico en inglés.

Elaboración de láminas temáticas con Paint
Ámbito de utilización. A partir del primer ciclo de Primaria (6 o 7 años). Se puede aplicar en cualquier asignatura, especialmente en visual y plástica.

Modalidad de trabajo y duración. Actividad para realizar individualmente, en el aula o en horario extraescolar. Puede ocupar una sesión de clase.

Requisitos mínimos y entornos de trabajo. Se requiere que los estudiantes dispongan de un ordenador personal o grupal, conozcan el uso básico de Microsoft Paint. A veces será útil también que sepan buscar fotografías y grabados en imágenes prediseñadas, en la Enciclopedia Encarta y en Internet con Internet Explorar. La actividad se podrá realizar aulas tipo AULATIC o AULARINCONES con pizarra digital para poder visualizar y comentar colectivamente los materiales creados. En ocasiones convendrá tener también una cámara fotográfica (o utilizar la cámara de un teléfono móvil) con el fin de incluir fotografías del entorno próximo. Las primeras fases de la actividad se podrían realizar en CASA.
Descripción y fases. El profesor encarga a los estudiantes que elaboren con Paint una composición gráfica determinada: tu retrato y tu casa, donde ir de vacaciones, características del arte románico, el sistema solar, el ciclo del agua en la naturaleza… Para ello podrán fotografiar, buscar en Internet y dibujar imágenes, que luego pegarán para componer la lámina temática. También podrán utilizar todas las herramientas Paint para escribir sobre la lámina y decorarla.

1.- Planificar y elaborar un boceto sobre el papel. Recibido el encargo, la primera parte será planificar sobre el papel lo que se piensa hacer, y también comentarlo con algunos compañeros para recibir ideas y orientaciones sobre cómo conseguir determinadas imágenes.

2.- Buscar información y elaborar la lámina temática. Concretada la idea, se van buscando y elaborando los materiales necesarios para hacer la lámina, se retocan con las herramientas de Paint y poco a poco se va construyendo la composición en un documento Paint.
Al final se añadirán los textos desde el teclado o de manera manuscrita (para lo que irá bien disponer de una tableta gráfica)

3.- Presentación. El día establecido se presentarán las láminas temáticas en clase con la pizarra digital, y los compañeros podrán hacer preguntas y destacar aspectos positivos y negativos de cada trabajo.

Al final se puede hacer una votación para elegir las mejores láminas: las más completas por la información, las más originales, las mejores técnicamente, la mejores estéticamente...

Corrección y valoración de la actividad. La evaluación de los trabajos la realizará el profesor durante la presentación pública de las láminas de recursos.

Otras posibles actividades relacionadas.

- Antes de la presentación pública, las láminas temáticas se pueden poner en el blog personal de cada autor, para que los compañeros las puedan visitar y dejar sus comentarios y sugerencias de mejora.

- Y las mejores láminas temáticas, debidamente corregidas por el profesor, se podrían publicar en el disco virtual de la asignatura.
Videoclases con Movie Maker
Ámbito de utilización. A partir del tercer ciclo de Primaria (10 o 11 años). Se puede aplicar en cualquier asignatura.

Modalidad de trabajo y duración. Actividad colaborativa (grupos de 3 o 4 alumnos) no simultanea. Se va encargando a distintos grupos de alumnos durante el curso, y la realizarán en parte en horario extraescolar. Las presentaciones públicas de los trabajos ocuparán una parte de una clase.
Requisitos mínimos y entornos de trabajo. Los estudiantes deben conocer el uso básico de Microsoft VideoMaker y dispondrán de un ordenador y de una cámara de vídeo con trípode. En su defecto podría utilizarse un móvil con cámara de vídeo, aunque la calidad técnica del vídeo sería necesariamente muy inferior. La actividad se podrá realizar en cualquier aula donde haya un ordenador. Para visualizar y comentar colectivamente los materiales creados será necesario disponer de un aula con pizarra digital.

Descripción y fases. A lo largo del curso, y cada vez que se inicia un tema nuevo en la asignatura, el profesor encarga a un grupo la realización de un pequeño vídeo (no más de 5 minutos) en el que se exponga lo más importante que hay que saber sobre el tema.
El vídeo irá mostrando a los estudiantes del grupo explicando el tema, alternando estos planos con imágenes, animaciones y otras secuencias de vídeo que complementen las explicaciones y faciliten su comprensión.

1.- Guión y registro de secuencias. Empezarán el trabajo cuando ya se haya trabajado casi todo el tema con el profesor. Prepararán un guión con lo que consideran más importante y a partir de él irán elaborando el listado de secuencias que tendrá el vídeo. Redactarán los textos que expondrán en cada secuencia y los elementos multimedia de apoyo con que los acompañarán, que buscarán con Internet Explorer en la red o en la Enciclopedia Microsoft Encarta. En cualquier momento podrán pedir tutoría al profesor para mostrarle el avance de su trabajo y pedirle consejo.
2.- Montaje del vídeo. Una vez tengan el guión y textos bien decididos, podrán empezar a grabarse en vídeo haciendo la exposición oral de los mismos, que si lo desean podrán realizar con el apoyo de la pizarra digital. Y cuando ya dispongan de todas las secuencias y materiales multimedia, iniciarán el proceso de montaje con Microsoft Videomaker.

3.- Presentación pública. El trabajo final se presentará a toda la clase con la pizarra digital, y profesor y compañeros opinarán sobre el mismo. Posiblemente se propondrán mejoras. Y los vídeos, una vez retocados con estas sugerencias, se podrán poner en el disco virtual de la asignatura.

Corrección y valoración de la actividad. La evaluación de los trabajos se hará durante la presentación pública d elos mismos. Se valorará: el contenido, la originalidad, la potencialidad didáctica.
 Otras posibles actividades relacionadas.

- Antes de la presentación pública, los videos se pueden poner en el blog personal de los autores para que los compañeros dejen comentarios y sugerencias de mejora.

- De la misma manera los alumnos pueden realizar reportajes de fiestas, representaciones teatrales y actividades deportivas que se desarrollen en el centro. También pueden registrar en vídeo reportajes de excursiones y salidas a museos, reportajes sobre el entorno (la escuela, la ciudad)…
- Cada tema se puede encargar a dos grupos distintos con el fin de comparar los trabajos.
Síntesis mediante presentaciones multimedia Power Point y exposición en clase
Ámbito de utilización. A partir del segundo ciclo de Primaria (8 o 9 años). Se puede aplicar en cualquier asignatura.

Modalidad de trabajo y duración. Generalmente convendrá que sea una actividad colaborativa, pero también puede encargarse a los estudiantes que la realicen de manera individual. La actividad durará un mínimo de 2 sesiones de clase, y puede convenir que los estudiantes realicen algunas de las tareas en horario extraescolar.
Requisitos mínimos y entornos de trabajo. Se requiere que los estudiantes conozcan el uso básico de Microsoft Power Point (textos, imágenes, corrector…) y dispongan de un ordenador personal o grupal. La actividad se podrá realizar aulas tipo AULATIC o AULARINCONES que dispongan de pizarra digital para poder hacer las exposiciones públicas. Algunas tareas podrían realizarse en CASA.

Descripción. El profesor divide la clase en grupos y encarga la realización de una presentación multimedia sobre un tema determinado a cada grupo. Se proporcionarán indicaciones sobre número de diapositivas, formato (letra grande y legible, máximo 10 líneas, usar esquemas…), fuentes de documentación… Se puede encargar el mismo tema a todos, o pueden ser temas relacionados (por ejemplo sobre las características de los romanos: vivienda, forma de vestir, organización política, actividades laborales…) o temas distintos. Puede estar bien encargar un mismo tema a dos grupos de alumnos, con el fin de poder comparar sus trabajos.
1.- Elaboración de la presentación multimedia. Los estudiantes trabajarán en equipo planificando la tarea, elaborando un guión, buscando información en sus libros y apuntes, en la biblioteca del centro, en la Enciclopedia Encarta, en Internet con Internet Explorer… y decidirán conjuntamente qué información textual y multimedia poner. Para ello podrán disponer de tiempo de trabajo en clase y también podrá ser necesario seguir trabajando en CASA. Finalmente verificarán la ortografía con el corrector.
2.- Exposición en clase y contestar preguntas. Finalmente, el día acordado, presentarán el trabajo a sus compañeros en clase con la pizarra digital. Pueden enfatizar aspectos de su presentación utilizando la tinta digital que permite hacer anotaciones al hacer la presentación. El profesor y los demás estudiantes les podrán hacer preguntas, de manera que los ponentes deberán llevar el tema bien preparado. El profesor habrá estimulado a los demás estudiantes para que identifiquen posibles errores y hagan preguntas “inteligentes” relacionadas con las explicaciones de los alumnos ponentes.

Corrección y valoración de la actividad. La valoración de la actividad dependerá de tres factores: el material que presente cada grupo, la forma en la que hagan la exposición y la manera en la que cada alumno conteste las preguntas del profesor (por lo tanto “la nota” puede ser distinta para los integrantes de un mismo grupo).Los demás alumnos que hayan colaborado identificando errores o formulando preguntas “interesantes” también podrán recibir evaluaciones positivas.

Otras posibles actividades relacionadas.

- Antes de hacer la exposición pública, los estudiantes pueden poner sus presentaciones en el blog de la asignatura para que sus compañeros, opcionalmente o por indicación del profesor, puedan revisarlas y dejar comentarios o sugerencias de mejora. Estas aportaciones serán comentadas y valoradas luego en la exposición pública.
- Este mismo trabajo se hubiera podido realizar en forma de página web: las diapositivas son esquemas con imágenes que se pueden editar en páginas sucesivas con Word y luego bastará con grabar el archivo resultante en formato web.
- Las mejores presentaciones, debidamente corregidas, se podrían publicar en la web de centro.

- Se podría hacer la síntesis de algún tema en inglés, aprovechando el traductor y el corrector que incorpora Word.

Cuentos y reportajes con Power Point
Ámbito de utilización. A partir del segundo ciclo de Primaria (8 o 9 años). Además de las asignaturas de lengua e idiomas, se puede aplicar en cualquier asignatura.

Modalidad de trabajo y duración. Generalmente convendrá que sea una actividad colaborativa (parejas, grupos de 3 alumnos), pero también puede encargarse a los estudiantes que la realicen de manera individual, en el aula o en horario extraescolar. Generalmente ocupará 2 sesiones de clase.

Requisitos mínimos y entornos de trabajo. Se requiere al menos que los estudiantes conozcan el uso básico de Microsoft Power Point y dispongan de un ordenador personal o grupal. Para hacer cuentos y reportajes automáticos y añadir sonido, transiciones y animaciones, ya habrá que conocer más a fondo el programa y saber utilizar el grabador de sonido de Windows. También puede necesitarse una cámara digital de fotos o un móvil con cámara. La actividad se podrá realizar aulas tipo AULATIC o AULARINCONES con pizarra digital para que se puedan visualizar y comentar colectivamente los materiales creados. Algunas tareas podrán realizarse en CASA.

Descripción y fases. El profesor encarga a cada grupo de 2 o 3 estudiantes la realización de un cuento mediante diez diapositivas Power Point. El cuento puede ser un clásico o puede animarles a que inventen uno a partir de unos personajes o historia que les proponga. Otra opción sería pedirles que hagan un reportaje sobre algún tema (el barrio, la escuela, el zoo…) tomando fotos con su cámara.

En el caso de alumnos de cursos superiores, se les puede pedir que el cuento o reportaje pase automáticamente, como un vídeo, e incorpore sonido, voz, transiciones, animaciones…

1.- Elaboración de un cuento o reportaje. Los estudiantes trabajarán en equipo construyendo el guión del cuento o del reportaje, buscando en Internet con Internet Explorer o dibujando con Windows Paint las imágenes, grabando voces y sonidos con la grabadora de Windows, haciendo las fotos con la cámara y entrevistando a personas…
Y cuando ya tengan el material a punto, y hayan pasado el corrector ortográfico, se lo pasarán entre ellos para recibir opiniones y correcciones (ortográficas, de estilo…) de los compañeros y acabar de mejorarlo.

2.- Publicación en la intranet. Los materiales se pondrán en la intranet del centro o en el blog de la asignatura para que todos los estudiantes puedan verlos e incluso dejar comentarios y sugerencias a los compañeros.

3.- Votación y presentación de los mejores. El día fijado se hará una votación en clase para determinar los mejores en base a los criterios que determine el profesor: mejor contenido, más original, mejor presentación… Y los mejores se pasarán en clase con la pizarra digital precedidos de una presentación oral de sus autores.

Corrección y valoración de la actividad. Los alumnos decidirán cuales les gustan más. En clase se visionarán los más votados, y serán evaluados y comentados por el profesor. Los demás trabajos también serán revisados y valorados por el profesor desde la intranet del centro.

Otras posibles actividades relacionadas.

- Las mejores presentaciones, debidamente corregidas, se podrían publicar en la web de centro.

- El profesor, trabajando con los alumnos de infantil y primer ciclo de primaria, puede elaborar cuentos a partir de los dibujos que elaboren los pequeños.
- Aprovechando la herramienta de traducción del Word, se podría hacer algún cuento o reportaje en inglés u otros idiomas.

Exámenes con Power Point
Ámbito de utilización. A partir del segundo ciclo de Primaria (8 o 9 años). Se puede aplicar en cualquier asignatura.

Modalidad de trabajo y duración. Actividad de un grupo de alumnos que prepara un examen que luego realizarán todos en una sesión de clase con la pizarra digital. La preparación del examen puede realizarse en horario extraescolar.

Requisitos mínimos y entornos de trabajo. Se requiere que los estudiantes dispongan de un ordenador personal o grupal, y conozcan el uso básico de Microsoft Power Point. La actividad se podrá realizar aulas tipo AULATIC o AULARINCONES que dispongan de una pizarra digital donde se proyectarán las preguntas del examen. Puede convenir que el grupo organizador del examen realice parte de su trabajo en CASA.
Descripción y fases. Durante el curso, cada vez que se esté terminando uno de los temas de la asignatura, el profesor encargará a un grupo de alumnos que prepare un examen de unas 20 preguntas mediante diapositivas multimedia con Power Point. Las preguntas podrán ser abiertas (pero muy concretas) o cerradas con cuatro alternativas.

1.- Preparar el examen. El grupo de estudiantes que haya recibido el encargo del profesor, irá revisando los apuntes, el libro de texto y los demás materiales propuestos por el profesor y de ellos irán extrayendo las 20 posibles preguntas. También determinarán sus respuestas correctas y las alternativas que pondrán en las preguntas cerradas.

Para cada pregunta deberán buscar imágenes, sonidos, animaciones, vídeos… que faciliten la comprensión de la misma. Para ello podrán buscar en Internet con Internet Explorer o podrán consultar las imágenes prediseñadas de Microsoft o la Enciclopedia Encarta.

Cuando ya tengan los materiales, elaborarán una diapositiva para cada pregunta con Power Point. Y harán un listado con Word de las respuestas correctas. Finalmente, mostrarán el producto resultante al profesor para que lo revise.

2.- Examen a toda la clase. El día fijado, y tras advertir a todos los estudiantes de la conveniencia de estudiar, se irá pasando la presentación multimedia del examen con la pizarra digital. Cada estudiante habrá recibido una hoja de papel con su nombre y una lista de números de 1 a 20, para que al lado de cada uno ponga la respuesta que crea correcta a medida que vayan pasando las diapositivas con las preguntas.

Al final, cada alumno intercambiará su hoja con un compañero, y los autores del examen volverán a pasar la presentación de las preguntas indicando ahora las respuestas correctas, para que se puedan corregir las hojas de respuestas, que finalmente se entregarán al profesor.

Corrección y valoración de la actividad. Mediante las “hojas de respuestas” de los estudiantes que se corrigen “por pares” tras la realización del examen con la pizarra digital. Además el profesor valora el trabajo realizado por los autores del examen.

Otras posibles actividades relacionadas.

- Se puede organizar la segunda fase de manera que los estudiantes contesten el examen dentro de un mensaje de correo electrónico que enviarán a los autores del examen o al profesor para su corrección.
- Alumnos de cursos superiores pueden hacer exámenes interactivos con Power Point que corrijan automáticamente las respuestas de los alumnos cuando trabajen con el examen en su ordenador personal. El examen podría ser de operaciones aritméticas para cálculo mental, y podría tener un tiempo automático para contestar cada pregunta.
- Si las preguntas son tipo test y se dispone de un sistema de votación remoto, el profesor puede tener un feed-back inmediato de las respuestas de los estudiantes, con lo que podrá ajustar mejor sus comentarios al dar la solución.

Investigar y representar los resultados con gráficos en Power Point, Word o Excel
Ámbito de utilización. A partir del tercer ciclo de Primaria (10 años). Se puede aplicar en cualquier asignatura, y especialmente en ciencias sociales y ciencias naturales.

Modalidad de trabajo y duración. Generalmente convendrá que sea una actividad colaborativa (parejas, grupos de tres), pero también puede encargarse a los estudiantes que la realicen de manera individual. La actividad requerirá un mínimo de 2 sesiones y puede convenir encargar a los estudiantes que realicen alguna tarea en horario extraescolar.
Requisitos mínimos y entornos de trabajo. Se requiere que los estudiantes dispongan de un ordenador personal o grupal y conozcan el uso básico de Microsoft Power Point y de sus gráficos estadísticos. La actividad se podrá realizar aulas tipo AULATIC o AULARINCONES (si se trabaja en grupo) que dispongan de pizarra digital para poder hacer al final las exposiciones públicas. Alguna de las actividades puede convenir que los estudiantes la hagan en CASA.
Descripción y fases. El profesor divide la clase en grupos y encarga a cada uno la realización de una pequeña investigación en la biblioteca, Internet o el entorno social próximo, cuyos resultados sean susceptibles de ser representados mediante gráficos estadísticos. Por ejemplo: la renta per cápita de los países, los libros que tienen en casa los alumnos de la clase, las medallas de oro obtenidas por los países en las últimas Olimpiadas…, o estudios propuestos por los propios estudiantes. En general se encargará un estudio distinto a cada grupo, siempre relacionado con la asignatura.

1.- Investigación. Los estudiantes trabajarán en equipo en el aula, y a veces fuera en horario extraescolar, buscando información en sus libros y apuntes, en la biblioteca del centro, en Internet con Internet Explorer… A veces deberán diseñar una encuesta y pasarla a determinadas personas. Una vez han obtenido los datos solicitados, en algunos casos se les puede orientar para que realicen algunos cálculos estadísticos que resulten oportunos: media aritmética, mediana, moda…

2.- Representación gráfica. A continuación elaborarán una presentación multimedia, con un par de diapositivas explicando el estudio realizado y los instrumentos utilizados para obtener los datos y un par más mostrando los resultados representados mediante dos gráficos estadísticos distintos. Elegirán los gráficos que consideren más adecuados para reflejar los datos obtenidos, realizar comparaciones y extraer conclusiones.

3.- Presentación en clase. Finalmente, los grupos presentarán el trabajo a sus compañeros en clase con la pizarra digital, explicando los resultados de su estudio y justificando el gráfico que han elegido para le representación de los datos. El profesor y los demás estudiantes les podrán hacer preguntas.
4.- Informe final. Cada grupo recibirá el encargo de hacer un pequeño informe o síntesis en Word sobre dos de las exposiciones. Lo pasarán al profesor en un lápiz de memoria o impreso.
Corrección y valoración de la actividad. La valoración de la actividad la realizará el profesor durante la presentación pública y dependerá de tres factores: la información que presente cada grupo sobre el estudio realizado, la exposición oral del trabajo y la claridad y oportunidad de la representación gráfica elegida. También se tendrán en cuenta los informes finales que le entreguen los grupos.
Otras posibles actividades relacionadas.

- El trabajo también se habría podido realizar en Word. Y se pueden realizar directamente los gráficos utilizando Excel. De esta manera los alumnos se pueden familiarizar un poco con este programa. Y los estudiantes de cursos superiores, en algunos casos podrán realizar estudios estadísticos más complejos.

- Los informes finales se pueden poner en el portafolio digital del estudiante, que periódicamente revisa el profesor.
Álbum de fotos y dibujos con Power Point y Paint
Ámbito de utilización. A partir del segundo ciclo de Primaria (8 o 9 años). Se puede aplicar en Educación Visual y Plástica y en cualquier asignatura.
Modalidad de trabajo y duración. Actividad para realizar por individualmente o por parejas, en el aula o parcialmente en horario extraescolar. Puede ocupar una sesión de clase.

Requisitos mínimos y entornos de trabajo. Se requiere que los estudiantes dispongan de un ordenador personal o grupal, conozcan el uso básico de Microsoft Power Point y de Microsoft Paint. La actividad se podrá realizar aulas tipo AULATIC o AULARINCONES con pizarra digital para poder visualizar y comentar colectivamente los materiales creados. Si conviene, la primera fase la pueden realizar los estudiantes en CASA.

Descripción y fases. El profesor encarga a los estudiantes que elaboren con Power Point un álbum de fotos y dibujos relacionados con un tema concreto: insectos, monasterios románicos, figuras geométricas, inventores e inventos, periféricos informáticos…
Todas las diapositivas tendrán textos explicativos. Y por lo menos un 25% de las diapositivas tendrá un dibujo realizado por ellos con Paint, ya que uno de los propósitos de la actividad es que los estudiantes desarrollen sus habilidades de expresión y creación gráfica.
En algunos casos, si los alumnos ya saben cómo hacerlo, se puede sugerir que algunas de las diapositivas incorporen transiciones, animaciones, sonido (música o voz) u otros elementos multimedia.
1.- Elaboración del álbum. Los estudiantes planificarán las imágenes que van a poner en el álbum y las buscarán en internet con Internet Explorer o en la Enciclopedia Microsoft Encarta. Además, y de acuerdo con las instrucciones que reciban del profesor, harán algunos de los dibujos con Paint y los grabarán en el disco de su ordenador o los pegarán directamente en la presentación multimedia.
2.- Presentación. El día establecido los estudiantes irán presentando en clase con la pizarra digital sus álbumes, y comentarán su contenido, que será valorado por todos.

También se puede organizar una votación en clase para determinar los mejores en base a los criterios que determine el profesor: mejor contenido, más original, mejor presentación…
Corrección y valoración de la actividad. La evaluación de los trabajos por parte del profesor se realizará durante la presentación pública de los álbumes.
El profesor también valorará la implicación de los estudiantes en la valoración de los trabajos de los compañeros: los comentarios críticos o los elementos positivos que destaquen.
Otras posibles actividades relacionadas.

- Se puede organizar la actividad de manera que cada alumno haga solamente una ficha determinada. Luego cuando se junten todas se tendrá el álbum.

Contraste de opiniones en clase con Internet Explorer y Word
Ámbito de utilización. A partir del primer ciclo de Enseñanza Secundaria Obligatoria (12 años). Se puede aplicar en cualquier asignatura, pero resultará especialmente útil en Ciencias Sociales.

Modalidad de trabajo y duración. Actividad para realizar preferentemente en grupo (2 o 3 alumnos), en el aula de clase o parcialmente en horario extraescolar. Puede ocupar una o dos sesiones de clase.

Requisitos mínimos y entornos de trabajo. Se requiere que los estudiantes dispongan de un ordenador grupal y conozcan el uso básico de Microsoft Internet Explorer y de Word. La actividad se podrá realizar en aulas tipo AULARINCONES, con pizarra digital para que cada grupo pueda presentar y comentar colectivamente sus informes y valoraciones. En ocasiones puede convenir que la primera fase de la actividad la realicen los estudiantes parcialmente en CASA.

Descripción y fases. A partir de la consideración de un tema polémico, se trata de organizar un proceso de documentación de los estudiantes a través de Internet con vistas a un posterior debate general en clase. Para ello el profesor propondrá una serie de preguntas relacionadas con el tema y encargará a cada grupo de estudiantes que se documente para contestarlas pero utilizando cada uno fuentes diferenciadas, por ejemplo distintos medios de comunicación social: distintos periódicos digitales, webs de distintos canales de televisión y radio…
1.- Documentación y elaboración del informe. Los estudiantes de cada grupo se documentarán, accediendo con Internet Explorer a las fuentes de información propuestas por el profesor, y elaborarán entre todos un informe que dé “respuesta concreta” (concisa pero suficiente) a las preguntas formuladas y refleje el posicionamiento del medio que están utilizando como fuente de documentación.
A continuación, reflexionarán sobre los datos obtenidos y comentarán sus puntos de vista, que también sintetizarán al final del informe.

El informe, de una página, se realizará en Word, incluyendo el nombre y la dirección de la web que constituya su fuente documental, así como la autoría o patrocinio de la misma. Si es posible, insertarán alguna imagen o elemento multimedia de apoyo.
2.- Presentación de los informes y elaboración del documento de síntesis. El día establecido, los grupos irán presentando en clase con la pizarra digital sus informes, mostrando en su caso las imágenes y elementos multimedia relacionados, e irán “pegando” en un documento de síntesis sus respuestas a las preguntas del debate.
3.- Debate y elaboración del documento de conclusiones. Cuando ya se hayan hecho todas las presentaciones, se proyectará en la pizarra digital el documento de síntesis y se empezará el debate. Se tratará de ir revisando cada una de las preguntas, considerando las distintas respuestas recogidas, tratando de llegar a través del debate argumentado a posturas de acuerdo, que se recogerán en un documento de conclusiones. Cuando no sea posible el acuerdo, se mantendrán las distintas visiones en el documento de conclusiones, incluyendo los principios y argumentos que las avalan en cada caso.
Corrección y valoración de la actividad. La evaluación de los trabajos por parte del profesor se realizará durante la presentación pública de los informes y en la fase del debate del documento de síntesis.
Otras posibles actividades relacionadas.

- El documento de conclusiones se puede colocar en el blog de la asignatura, y se puede dar un periodo de tiempo para que los estudiantes puedan buscar nuevas informaciones y argumentos para reavivar el debate mediante comentarios en el blog.

Resolver problemas con Excel
Ámbito de utilización. A partir del primer ciclo de Enseñanza Secundaria Obligatoria (12 años). Se puede aplicar especialmente en matemáticas, ciencias del medio y física. Se recomienda empezar con problemas sencillos que se resuelvan a partir de la aplicación automática de una fórmula, sin necesidad de cambio de unidades.

Modalidad de trabajo y duración. Actividad inicial por parejas o individual, con posterior participación de “alumnos correctores” . La actividad requerirá 1 o 2 sesiones de clase
Requisitos mínimos y entornos de trabajo. Se requiere que los estudiantes dispongan de un ordenador personal o grupal y conozcan el uso básico de Microsoft Excel (escribir fórmulas sencillas con referencias a unas celdas donde están los datos de los problemas). La actividad se podrá realizar aulas tipo AULATIC o AULARINCONES (si se trabaja en grupo), con pizarra digital para que el profesor y los estudiantes puedan hacer sus exposiciones.

Descripción. Tras una explicación con ejemplos del profesor, los estudiantes inventan problemas tipo y los resuelven con la hoja de cálculo Excel.

1.- Exposición magistral del profesor. El profesor explica un tema de la asignatura con apoyo de la pizarra digital y muestra diversos problemas tipo, que resuelve primero de manera tradicional con la ayuda de la Calculadora de Windows y después mediante la hoja de cálculo Excel. En este último caso, demuestra como la hoja de cálculo se puede reutilizar para resolver otros problemas del mismo tipo, cambiando los valores de las celdas que intervienen en las fórmulas.

2.- Inventar y resolver problemas. A continuación, el profesor selecciona a algunos alumnos como “correctores” y encarga a los demás que por parejas “inventen” problemas similares y elaboren también hojas de cálculo Excel para resolverlos. Una parte de este trabajo lo podrán realizar en casa.

3.- Corrección “por pares”. Al final guardarán en un archivo (libro) todas las hojas de cálculo y lo pasan con un lápiz de memoria a los alumnos “correctores”. Los alumnos correctores lo revisan y si es el caso advierten a sus compañeros de errores de redactado o de resolución del problema.
4.- Corrección colectiva. Finalmente, el profesor hace salir a algunas parejas para que presenten sus problemas a toda la clase con la pizarra digital y así puede revisarlos y comentarlos.

Corrección y valoración de la actividad. La corrección de los trabajos se realiza en primera instancia por los alumnos correctores. Luego el profesor puede realizar una evaluación de los trabajos que se presentan a todos con la pizarra digital.

Otras posibles actividades relacionadas.

- El profesor hace una exposición sobre magnitudes y unidades, y encarga a cada pareja de alumnos que realice una hoja de cálculo que calcule automáticamente todas las transformaciones posibles de una de estas unidades.

- El profesor dicta una serie de problemas que los estudiantes deben resolver con Excel. Luego se hace una corrección colectiva en la pizarra digital.

- Se puede sugerir que cada problema deba incorporar un dibujo o fotografía aclaratorio.

Elaborar bases de datos con Access y compartirlas en clase
Ámbito de utilización. A partir del primer ciclo de Enseñanza Secundaria Obligatoria (12 años). Se puede aplicar en cualquier asignatura.

Modalidad de trabajo y duración. Trabajo preferentemente grupal, en parejas o grupos de tres. La actividad durará al menos 2 sesiones, y puede convenir encargar a los alumnos que realicen algunas tareas en horario extraescolar.
Requisitos mínimos y entornos de trabajo. Se requiere que los estudiantes conozcan el uso básico de Microsoft Access y dispongan por lo menos de un ordenador para cada grupo. La actividad se realizará en aulas tipo AULARINCONES o AULATIC con pizarra digital, para que al final los alumnos puedan presentar el trabajo realizado, para debatirlo y corregirlo entre todos y recibir las orientaciones del profesor. Algunas tareas de la fase-3 se pueden realizar en CASA.

Descripción y fases. Los alumnos crearán con Access una base de datos de acuerdo con las orientaciones del profesor.

1.- Diseñar la tabla de la base de datos. El profesor divide la clase en grupos y les encarga el diseño de una “tabla” que pueda servir para recopilar información sobre un tema determinado distinto para cada grupo. Por ejemplo: películas con trama histórica, inventores e inventos, libros de lectura, webs interesantesde ciencias …, o temáticas que propongan los alumnos. Los estudiantes decidirán los “campos” o bloques homogéneos de información que quieran recopilar en cada caso. Y al final se hace una puesta en común con toda la clase para consensuar su formato definitivo.

2.- Crear la base de datos. A continuación, el profesor (o un alumno que ya sepa hacerlo) va creando una base de datos Access para cada una de las “tablas”, proyectando su trabajo en la pizarra digital para que todos vean como se hace. Si se cree oportuno se crearán también formularios para la entrada de datos; en caso contrario los datos se entrarán directamente en las tablas. Finalmente cada base de datos se instalará en el ordenador del grupo que la ha diseñado.

3.- Rellenar las fichas de las bases de datos. Cada grupo habrá buscado en casa o en la biblioteca materiales diversos (libros, revistas…) que les puedan aportar información útil para rellenar las fichas de su base de datos, y durante el tiempo que estipule el profesor revisarán estos materiales y buscarán en Internet con Internet Explorer información para ir creando sus “registros”. Se incluirán campos con fotografías, que pueden buscarse en las Imágenes prediseñadas de Microsoft, y se revisará la ortografía. Estas tareas pueden realizarse parcialmente en casa.
4.- Presentación pública. Terminadas las bases de datos, cada grupo presentará el trabajo en clase con la pizarra digital, y el profesor y los demás estudiantes podrán localizar errores y hacerles preguntas. El profesor también sugerirá realizar búsquedas específicas en las bases de datos.
Corrección y valoración de la actividad. En las presentaciones públicas se valorará el trabajo realizado, la presentación oral del mismo y la colaboración de cada alumno en la corrección y mejora del trabajo de los demás.

Otras posibles actividades relacionadas.

- Antes de hacer la exposición pública, se pueden redistribuir las bases de datos entre los grupos, y dedicar otra sesión para que sus nuevos depositarios las enriquezcan con nuevas aportaciones; en este caso se identificarán los “registros” que realice cada grupo, con el fin de poder estimar su trabajo. También se puede imprimir un informe de cada base de datos, que luego puede ser revisado y enriquecido sobre el papel por los demás grupos.

- Tras la actividad las bases de datos se instalarán en el ordenador del aula, para que los estudiantes puedan ir enriqueciéndolas con nuevos registros a lo largo del curso.

- Una actividad similar, pero más sencilla podría realizarse con las tablas de Word. Alumnos de cursos superiores podrían realizar trabajos utilizando varias “tablas” relacionadas en las bases de datos
Pizarra digital con herramientas Microsoft
Ámbito de utilización. A partir del segundo ciclo de Educación Infantil los alumnos podrán empezar a interactuar con la pizarra digital y estas herramientas Microsoft, pero para que realicen un uso básico y autónomo de estas herramientas habrá que esperar al segundo ciclo de Primaria (8 o 9 años). Se puede aplicar en cualquier asignatura.

Modalidad de trabajo y duración. La interacción con una pizarra digital suele ser individual (en el caso de los más pequeños con asistencia directa del profesor), pero se realiza ante toda la clase, que generalmente puede intervenir también, resultando que las actividades de aprendizaje en grupo. La duración de las actividades es variable, normalmente ocupan un aparte de una clase.

Requisitos mínimos y entornos de trabajo. Se requiere que por lo menos haya un sistema de pizarra digital (no necesariamente interactiva) en el aula, es decir, un ENTORNO PD. Los alumnos usuarios de la pizarra digital deberán conocer mínimamente diversas herramientas Microsoft: Word para escribir y pegar imágenes, Internet Explorer para navegar por Internet y capturar textos e imágenes, Paint para realizar anotaciones y dibujos …

Descripción. Hay dos razones para utilizar la pizarra digital con estas herramientas Microsoft. En primer lugar, las pizarras digitales interactivas incorporan un software que permite realizar anotaciones y dibujos, mover objetos, navegar por Internet…, pero a veces puede convenir realizar estas acciones con el software que habitualmente utilizan los estudiantes en su ordenador personal en clase o en casa. Por otra parte, cuando se dispone de una pizarra digital no interactiva (solamente ordenador y videoproyector), el uso de estas herramientas Microsoft proporcionará igualmente estas funcionalidades. Destacamos:

1.- Escribir y luego guardar la información. Configurando el programa Word con letra grande, el profesor (o el alumno que éste designe como relator), puede ir escribiendo un esquema o síntesis de lo que se esté explicando y comentando en clase, de un debate que se esté desarrollando, de un “brain storming” sobre un tema… Las funciones del procesador de textos permiten fácilmente hacer esquemas y tablas, mover fragmentos de texto, cambiar palabras de color o tipo de letra…, para estructurar mejor la información. El corrector ortográfico será también una gran ayuda omnipresente. Y finalmente todo esto se puede guardar en un archivo y ponerlo en la intranet del centro o copiarlo en los ordenadores personales de los estudiantes.
2.- Realizar anotaciones y dibujos. Con el programa Paint, se pueden realizar dibujos y esquemas gráficos con anotaciones mediante teclado o manuscritas (especialmente si disponemos de una tableta gráfica o un ordenador tipo tablet PC). También es posible cargar imágenes interesantes para la asignatura de Internet y hacer anotaciones encima de ella para destacar el nombre de algunos de sus elementos, subrayar partes importantes…

3.- Navegar por Internet. Con el programa Internet Explorer se puede navegar por Internet y con la ayuda de los buscadores acceder a cualquier tipo de información que necesitemos, que luego a veces convendrá copiar a un documento Word o Paint para trabajar con ella en clase.
Corrección y valoración de la actividad. Todas las actividades que los estudiantes realizan ante la pizarra digital, pueden recibir comentarios de todos los compañeros y ser evaluadas al instante por el profesor.

Otras posibles actividades relacionadas.

- Cuando se disponga además de una cámara lectora de documentos, cualquier información “en papel” o material “no digital” que los alumnos o el profesor quieran aportar a las clases podrá visualizarse inmediatamente en la pizarra digital, y desde allí se podrá copiar y pegar a un documento Microsoft (Word, Power Point, Paint…) para su proceso: retocar, hacer anotaciones encima, incluir en un informe…
Creación de materiales didácticos por el profesor con aplicaciones Microsoft
Ámbito de utilización. Aquí vamos a considerar la creación de materiales didácticos por parte del profesor. Estos materiales pueden diseñarse para cualquier nivel educativo y asignatura, a partir de Educación Infantil.
Modalidad de trabajo y duración. El profesor puede elaborar materiales didácticos tanto para uso individual como grupal de los estudiantes. La duración de las actividades de aprendizaje que se realicen con ellos será variable. Y también podrá aplicar diversos sistemas para la corrección y evaluación de los trabajos que realicen los estudiantes con ellos. En general convendrá aplicar sistemas de revisión por pares y de corrección colectiva en la pizarra, para evitar una sobrecarga de trabajo de revisión.
Requisitos mínimos y entornos de trabajo. Según los materiales que se elaboren y las actividades de aprendizaje que se organicen, se requerirá disponer de un entorno PD, AULARINCONES o AULATIC, y los estudiantes deberán tener más o menos conocimientos de los programas Microsoft. En algunos casos el profesor podrá optar por imprimir algunos de estos materiales didácticos que elabore con el fin de organizar actividades de aprendizaje convencionales con “lápiz y papel”.
Descripción. A continuación se perfilan algunos de los materiales didácticos que puede elaborar fácilmente el profesor con las herramientas generales Microsoft. No obstante, antes de ponerse a elaborar materiales nuevos conviene buscar un poco por Internet, especialmente en espacios de profesores, por si algún colega ya ha realizado algo parecido a lo que necesitamos y lo comparte en la Red.
1.- Crear baterías de preguntas con Word para imprimir. Resulta fácil hacer un listado de preguntas de respuesta múltiple o de respuesta abierta con Word, que luego podrá imprimirse y repartirse a cada estudiante para que lo cumplimente. También podrían ponerse en la intranet del centro para que cada alumno bajara el archivo a su ordenador para realizar el ejercicio. Al final, los estudiantes pueden intercambiarse las hojas del ejercicio y el profesor para corregirse los unos a los otros a medida que el profesor comenta las respuestas correctas en la pizarra.
2.- Crear baterías de preguntas con Word o Power Point para pasar con la pizarra digital. Se trata de hacer una actividad similar a la anterior, pero en este caso las preguntas se harán calculando que se visualicen bien cuando se proyecten, con letra grande y ocupando una pantalla o diapositiva. La actividad se desarrolla a medida que se proyectan las preguntas en la pizarra digital, y los alumnos anotan sus respuestas en un papel. La corrección puede ser igual que en la actividad anterior.
Si las preguntas son tipo test y se dispone de un sistema de votación remoto, el profesor puede tener un feed-back inmediato de las respuestas de los estudiantes, con lo que podrá ajustar mejor sus comentarios al dar la solución.

3.- Crear apuntes y presentaciones multimedia con Word o Power Point. Con ambos materiales el profesor puede preparar apuntes, que pondrá en la intranet del centro o pasará impresos a los estudiantes, y presentaciones multimedia (con letra grande) que comentará desde la pizarra digital.

4.- Crear tutoriales interactivos multimedia con Power Point. Aprovechando las funcionalidades que proporcionan los botones y los hipervínculos es fácil crear diapositivas de preguntas de respuesta múltiple con corrección automática, de manera que cuando los estudiantes hagan clic en una respuesta errónea, en vez de pasar a la siguiente pregunta vayan a una diapositiva que les explica el error y les devuelve a la pregunta anterior para que lo intenten de nuevo. Estos materiales se pueden poner en la intranet del centro para que los estudiantes los bajen a sus ordenadores personales cuando el profesor lo indique.
Corrección y valoración de la actividad. Se ha comentado en cada caso.
Webquest con apoyos Microsoft
Ámbito de utilización. A partir del segundo ciclo de Enseñanza Primaria (8 o 9 años). Se puede aplicar en cualquier asignatura.

Modalidad de trabajo y duración. Actividad colaborativa, (generalmente en grupos de 3 alumnos), que se desarrollará en dos sesiones de clase. Puede convenir que los estudiantes realicen algunas tareas en horario extraescolar.
Requisitos mínimos y entornos de trabajo. Se requiere que los estudiantes dispongan de un ordenador personal o grupal, y conozcan el uso básico de las herramientas de aplicación general de Microsoft: Internet Explorer, Word, Power Point, Paint… La actividad se podrá realizar aulas tipo AULATIC o AULARINCONES con pizarra digital para poder realizar al final las presentaciones en clase de los resultados obtenidos por cada grupo. Algunas tareas de la primera fase se podrían realizar en CASA.

Descripción. Las actividades tipo webquest proponen una actividad que deben realizar trabajando colaborativamente un grupo de alumnos (muchas veces hay un reparto de roles) siguiendo unas indicaciones específicas y consultando determinadas páginas web. La estructura de una webquest es la siguiente:
- Título e introducción. Resumen de la actividad, que debe resultar atractivo.

- Actividad/Tarea. Descripción de las tareas a realizar incluyendo todas las fases que deben realizarse.

- Recursos. Listado de materiales que se utilizarán: páginas web, foros telemáticos y otros libros…

- Proceso. Descripción del proceso a seguir para realizar las tareas, con indicación de los pasos a realizar.

- Evaluación y sugerencias. Las pautas de evaluación se presentan de antemano, indicando con detalle los criterios con los cuales será valorado su trabajo (tanto el producto final como el proceso desarrollado) y las rúbricas (especificaciones) descriptivas de la valoración de cada una de las dimensiones consideradas.

1.- Realizar la webquest. El profesor ha seleccionado una serie de webquest relacionadas con la asignatura y encarga realizar cada una de ellas a dos grupos distintos de alumnos. Así al final se podrán comparar los distintos procedimientos de trabajo aplicados por cada grupo y los resultados que han obtenido.

En el desarrollo de la actividad, los estudiantes utilizarán Internet Explorer para navegar por las páginas web que han sido prescritas y buscar información útil para aplicar en su trabajo. La recopilación de datos y la posterior composición de su trabajo la podrán ir realizando en Word o Power Point, donde además utilizarán el corrector ortográfico. En algunos casos, las “Formas”, SmartArt”, “WordArt” y “Gráficos” de estos programas también resultarán útiles para editar los resultados. Y es muy posible que se tengan que realizar dibujos con Paint o buscar imágenes para ilustrar su trabajo en las imágenes prediseñadas de Microsoft.

2.- Presentación pública de resultados y valoración. Finalmente, el día establecido, cada grupo presentará sus resultados en clase con la pizarra digital, describiendo también el proceso desarrollado y las actividades realizadas por cada uno de sus integrantes. El profesor incentivará la participación de todos los estudiantes en la valoración de los trabajos presentados.
Corrección y valoración de la actividad. El profesor evaluará los trabajos considerando los criterios de valoración preestablecidos (rúbricas) y las exposiciones que hagan los alumnos en la presentación pública.
Los demás alumnos que participen activamente en la presentación pública identificando errores o formulando preguntas “interesantes” también podrán recibir evaluaciones positivas.
Otras posibles actividades relacionadas.

- Con la misma dinámica se podrían realizar actividades similares como son las cazas de tesoros.

4.- Y para terminar, algunos principios a tener en cuenta (extraído de la web de Pere Marquès).
Se presentan a continuación algunos principios que conviene tener en cuenta al organizar actividades de aprendizaje para los estudiantes siguiendo estos modelos que se han presentado:
- Uso de la tecnología por parte de los estudiantes

- Autonomía y autorregulación progresiva de los estudiantes, que alternarán trabajos individuales y grupales.
- Participación de los estudiantes, implicación de los alumnos en las actividades, asunción de roles.

- Promover la responsabilidad del estudiante ante sus aprendizajes y su capacidad de superación de las dificultades.

- Favorecer una construcción personal y activa del conocimiento a partir de la reconstrucción de los propios esquemas mentales.

- Aprendizajes en colaboración... orientados por el profesor. Se realizarán múltiples agrupamientos de los estudiantes (evitar que trabajen siempre juntos los mismos alumnos; organizarlos por parejas o grupos en los que se puedan ayudar y puedan aprender los unos de los otros). Se incentivará a los estudiantes para que compartan y debatan con sus compañeros.
- Facilitar la (casi) permanente posibilidad de comunicación de los estudiantes entre sí (en presencial y con el PC). Integrar a los alumnos en una comunidad “presencial y virtual” colaborativa de aprendizaje
- Contextualización de los aprendizajes e interdisciplinariedad, vincularlos a la vida y el entorno de los estudiantes, para que tengan más significado para ellos.

- Atender la diversidad y la interculturalidad Adecuación de los aprendizajes a las características de los estudiantes, sus necesidades e intereses..
- Priorización de la reflexión y el pensamiento crítico, la autocrítica, la imaginación y la creatividad, frente a los aprendizajes memorísticos, aunque siempre hay cosas que deben memorizarse.
- Promover el desarrollo de las competencias básicas mediante actividades de investigación y aplicación de conocimientos más que la adquisición de conocimientos compartimentados. Considerar:
- Competencia de comunicación lingüística.

 - Competencia matemática.

 - Competencia en el conocimiento y la interacción con el mundo físico.
- Competencia digital y de tratamiento de la información.

 - Competencia cultural y artística.
- Competencia de aprender a aprender.
- Autonomía e iniciativa personal.
- Competencia social y ciudadana.
- Utilizar múltiples metodologías (expositiva, descubrimiento, investigación sistemática, trabajo por proyectos y por problemas…). Una pauta didáctica para introducir nuevos contenidos puede ser: explorar las ideas previas de los alumnos, introducir nuevos contenidos, estructurarlos y relacionarlos, formarse una idea propia (interpretar y argumentar), aplicarlos.

- Utilizar recursos variados, presenciales y on-line.
- Realizar un buen control y seguimiento del alumnado. Corregir siempre las actividades que realicen los estudiantes, aunque para ello se pueden aplicar diversos sistemas de autocorrección, corrección por pares, corrección colectiva en la pizarra… que pueden descargar al profesor de una sobrecarga de revisión de trabajos.

1

