PROPUESTA DE APLICACIÓN DIDÁCTICA DE LA PIZARRA DIGITAL

Autoría: Docentes de la Universidad de Vigo y A Coruña.

Experiencia realizada en el centro docente: Aulas de Teleenseñanza de A Coruña, Santiago y Vigo del Centro de Supercomputación de Galicia.

IDENTIFICACIÓN / CONTEXTUALIZACIÓN

Asignatura, nivel educativo y curso: Programación en lenguaje Java. Formación Ocupacional. Curso de iniciación.

Temática concreta: Tecnologías de desarrollo competitivo de software: patrones de diseño y Java.

Objetivos educativos que se pretenden:

· Conceptos básicos de programación.

· Conceptos generales de lenguaje Java.

· Alcanzar destrezas básicas en el desarrollo de aplicaciones Java.

· Utilidades de algunas aplicaciones desarrolladas con este lenguaje.

Duración de la actividad: Ocho sesiones, del 4 al 7 y del do 10 al 13 en horario de 16 a 19 h. en Septiembre de 2.001. 40h.

Número de alumnos y características: 31 distribuidos en tres Aulas de Teleenseñanza: 15 en el Aula de Teleenseñanza de Santiago, 7 en el Aula de Teleenseñanza de A Coruña y 9 en el Aula de Teleenseñanza de Vigo. Los asistentes al curso son licenciados en Informática, Física, Matemáticas e Ingeniería Industrial.

Pizarra digital utilizada : Cada aula de Teleenseñanza cuenta con un Encerado electrónico de proyección trasera SMARTBOARD. Cada encerado electrónico se compone de un PC, un proyector y una pantalla táctil con mando a distancia y teclados inalámbricos. Los encerados electrónicos estaban interconectados a través de Microsoft NetMeeting, para compartir el contenido del escritorio del ordenador del profesor.

Recursos:

· Editor de programación

· Presentaciones en PDF y/o Powerpoint

· Navegación en Internet

DESCRIPCIÓN DE LA ACTIVIDAD

Breve descripción de la actividad:

El curso se desarrolló simultáneamente entre las Aulas de Teleenseñanza de A Coruña, Santiago y Vigo a través de Videoconferencia ATM y con encerados electrónicos compartiendo el escritorio a través de NetMeeting para que los alumnos de las aulas remotas pudieran seguir en tiempo real las explicaciones del profesor.

El curso iba dirigido a proporcionar contenidos teóricos y prácticos acerca del lenguaje de programación Java. Cada sesión estuvo distribuida en dos módulos, así, en las dos primeras horas se impartía la parte teórica y a última hora se realizaba la fase práctica.

Listado de actividades de enseñanza y aprendizaje que se propondrán a los estudiantes

· Seguimiento de las explicaciones del profesor

· Realización de supuestos prácticos

· Búsqueda de información sobre lenguajes de programación

· Resolución de problemas mediante la consulta de información en foros, buscadores, etc.

Rol de los alumnos

Los alumnos tienen un papel pasivo en el apartado teórico, siguiendo las explicaciones que realiza el profesor en el encerado electrónico.

Ya en la parte práctica, los alumnos tienen un papel más activo al realizar las actividades que les propone el profesorado y plantearle a éste los problemas surgidos.

Rol del profesor

El rol del profesor consistió básicamente en la transmisión de conocimientos, promotor de actividades, así como guía y dinamizador del curso.

A lo largo de la temporalización del curso, el profesor fue rotando por las tres aulas de teleenseñanza en las que se impartió para minimizar los inconvenientes de la interactividad remota y poder prestar una atención más personalizada a todos los asistentes. Además, el profesor en sus clases presenciales contó con un profesor de apoyo para no ver interrumpidas sus intervenciones a la hora de explicar por los alumnos presenciales.

El cometido del profesor consistió fundamentalmente en:

· Realizar las explicaciones de los conceptos teóricos

· Proponer las actividades prácticas

· Aclarar dudas y ayudar en la resolución de problemas surgidos

· Moderar el intercambio de preguntas con las aulas remotas

· Etc.

Sistema previsto para la evaluación de la actividad

No se consideró ningún tipo de evaluación continua o final para esta actividad, ya que se considera suficiente el interés por parte de los asistentes al tratarse de un curso de formación continua y que por lo tanto va a repercutir de forma directa en su desarrollo profesional.

VALORACIONES
Resultados globales obtenidos (aprendizajes realizados)

Los alumnos adquierieron conceptos teóricos sobre programación y más concretamente en lenguaje Java, mejorando sus destrezas en el desarrollo de aplicaciones y comprobando las múltiples utilidades de los programas creados.

Otros resultados específicos en algún alumno o grupo concreto de alumnos

La mayor parte de los discentes estaban interesados en asistir a más cursos a través de la modalidad de TeleEnseñanza y también se lo recomendarían a más personas.

Ventajas que aporta el uso de la pizarra digital
En un curso con estos contenidos a impartir, se hace imprescindible la utilización del encerado electrónico, ya que la componente práctica del curso sería muy difícil de realizar sin la presencia de esta tecnología. Al realizarse todas las explicaciones sobre el encerado electrónico del aula presencial, automáticamente eran transmitidas a los demás encerados que estaban interconectados a través de NetMeeting con una resolución de 800x600 a color verdadero. Simultáneamente los alumnos podían ver y escuchar al profesor a través del sistema de videoconferencia.

Por lo tanto, en cursos donde los contenidos a impartir sean eminentemente prácticos es muy recomendable la utilización del encerado electrónico para poder seguir en tiempo real las explicaciones del profesor.

Opinión de los estudiantes

La utilización del encerado electrónico para seguir las explicaciones prácticas del profesor son muy bien acogidas por los alumnos. De esta forma 16 discentes consideran que es esencial la pizarra electrónica mientras que 10 opinan que es útil.
OBSERVACIONES
La tecnología debe interferir lo menos posible –debería resultar lo más neutra- en el proceso de enseñanza – aprendizaje, facilitándole a su utilización al usuario final, es decir, la tecnología no debe ser un fin, sino un medio a través del cual se imparte un proceso enseñanza - aprendizaje. Antes de iniciar cualquier proceso formativo es necesario conocer que tipo de tecnologías nos van hacer falta, tales como videoconferencia, encerados electrónicos, etc. En todo caso, es fundamental hacer pruebas previas en situaciones reales antes de comenzar a impartir cualquier curso.

Dependendiendo del tipo de tecnologías que utilicemos, debemos tener en cuenta diferentes consideraciones:

· Videoconferencia en clase Telepresencial: No importa tanto la calidad del vídeo como la calidad del audio. En toda acción formativa debemos asegurarnos de que vamos disponer de una calidad de sonido excepcional, sino, es mejor no llevarla a cabo, pues la frustración de los alumnos será insalvable teniendo como consecuencia el abandono o el fracaso en el proceso de aprendizaje. La sincronización de audio y vídeo debe ser perfecta.

· Encerado electrónico compartido en clase Telepresencial: la tecnología que nos permita compartir el escritorio del profesor a todos los alumnos, debe asegurar que se hace en tiempo real y con una resolución óptima, de tal forma que los discentes puedan seguir en todo momento y sin saltos discontinuos las explicaciones del profesor. La sincronización del encerado electrónico con el audio del profesor debe ser perfecta; es decir, los alumnos no deben recibir ni con adelanto ni con retardo las explicaciones; las explicaciones y las acciones deben ser simultáneas. La utilización del encerado electrónico compartido es muy recomendable cuando el profesor tiene que realizar muchas explicaciones prácticas o demostraciones en tiempo real a los alumnos.
