

TRABAJO FIN DE GRADO
GRADO EN EDUCACIÓN INFANTIL
AÑO 2017/2018
Convocatoria de marzo

ACTIVIDADES CON LA PIZARRA DIGITAL INTERACTIVA
VS
ACTIVIDADES CON OBJETOS REALES
EN EDUCACIÓN INFANTIL

AUTORA: PÉREZ SÁEZ, CRISTINA
GRADO EN EDUCACIÓN INFANTIL
TUTORA: MARTÍN BARROSO, ESTEFANÍA
Marzo 2018

Resumen

La rápida y progresiva evolución de las Tecnologías de la Información y la Comunicación (TIC) en estas últimas tres décadas han transformado la visión y percepción social del mundo exterior, conformando ya una parte esencial del escenario mundial y formando parte de la vida cotidiana de muchos ciudadanos. Este avance tecnológico ha entrado de lleno en el ámbito educativo, por lo que la institución escolar trata de adaptarse a estos veloces cambios y se ve comprometida y cada vez más involucrada en asumir nuevos retos que la situación demanda, con el fin de mejorar la práctica docente y su calidad.

La pizarra digital interactiva táctil (PDI) es una de las herramientas de aprendizaje que se han incorporado en las aulas y brinda una gran oportunidad de introducir y desarrollar un aprendizaje interactivo y atractivo, permitiendo al docente dejar de ser un mero transmisor de conocimientos a pasar a ser un supervisor y guía del desarrollo individual de cada alumno.

Además, Internet y en concreto, plataformas como AppStore y Play Store, así como editoriales de las unidades didácticas de los Centros Escolares, facilitan la utilización de diversos recursos educativos adaptados para las TIC, ya elaborados. El principal inconveniente es que la mayoría de estas aplicaciones o actividades son cerradas y limitan la modificación o ampliación de los contenidos. Es por ello, que existen herramientas que posibilitan la creación y elaboración de actividades con la amplia libertad de adecuarlas a la edad, contenido o número de niños que puedan interactuar en su resolución como las herramientas DEDOS-Editor y DEDOS-Player, que se explicarán posteriormente en el proyecto.

Se ha llevado una experiencia educativa con pizarras digitales interactivas táctiles durante 3 meses y medio en el segundo ciclo de Educación Infantil con 26 niños de 5 años del Colegio Nobelis en el distrito de Valdemoro (Madrid). Las actividades infantiles se basaron en el DECRETO 17/2008, de 6 de marzo, del Consejo de Gobierno, por el que se desarrollan para la Comunidad de Madrid las enseñanzas de la Educación Infantil, especialmente en el área 2 del “Conocimiento del Entorno” y parte del área 3 de “Comunicación y representación: lenguajes”. En esta memoria se detalla la creación de actividades, los instrumentos de medida, la práctica llevada a cabo en el aula, metodologías y el análisis de los resultados obtenidos.

Como conclusión general de la experiencia educativa, se resalta el incremento de la motivación en el proceso de enseñanza en aquellos alumnos que hicieron uso de la pizarra digital, del mismo modo. En el apartado del análisis de los resultados obtenidos, se puede comprobar la eficacia y el efecto positivo que cobra la utilización de los distintos soportes metodológicos empleados en este trabajo de campo, ya que su complementación alcanzaría un aprendizaje óptimo.

Agradecimientos

Considero conveniente dedicar unas líneas de agradecimiento a mi tutora de proyecto Fin de Grado, Estefanía Martín Barroso, por dejarme un hueco y permitirme formar parte de esta experiencia tan grata, así como por su gran apoyo y tiempo dedicado.

También agradecer enormemente al Colegio Nobelis y a la tutora Carol Pérez Paredes por su cálida bienvenida, su confianza, flexibilidad, interés y colaboración durante toda mi estancia en el centro y por supuesto, gracias a todos aquellos alumnos de la clase de 5 años B que desde el primero hasta el último día han volcado todas sus ganas por aprender.

Muchas gracias,

Cristina Pérez Sáez

Tabla de contenido

1.	Motivación	1
1.1	La pizarra digital como recurso didáctico en el aula	1
1.2	Propuestas didácticas cerradas para PDI.....	4
1.3.	Herramientas para la creación de actividades orientadas a la PDI.....	7
1.4	Objetivo.....	12
2.	Caso práctico	13
2.1	Participantes	13
2.2	Creación de actividades educativas.....	15
2.3	Metodología del caso práctico.....	19
2.4	Metodología sin el soporte TIC.....	19
3.	Evaluación	23
3.1	Instrumentos de medida	23
3.2	Desarrollo de las actividades educativas	24
3.3	Análisis cuantitativo de la evolución de las actividades	25
3.4	Discusión.....	32
4.	Conclusiones	33
	Bibliografía	35
	Abreviaturas utilizadas.....	37
	ANEXO I: Fichas de los instrumentos de medida	38
	ANEXO II: Actividades de la experiencia educativa.....	44

Índice de ilustraciones y tablas

Ilustración 1: Elementos básicos de la pizarra digital interactiva	2
Ilustración 2. Ejemplo del diseño de la aplicación Educanave.	5
Ilustración 3. Ejemplo del diseño de actividad de la aplicación Pelayo y su pandilla.	5
Ilustración 4. Ejemplo de actividad sobre la clasificación de residuos de la aplicación Pequetic y su reciclado.	6
Ilustración 5. Ejemplo de actividad sobre seriación de El lobo Matías.....	6
Ilustración 6: Ejemplo de actividad sobre seriación de la herramienta JClic	8
Ilustración 7: Ejemplo de actividad sobre clasificación de animales según su alimentación con la herramienta Constructor 2.0	9
Ilustración 8: Ejemplo de actividad del concepto ancho-estrecho con DEDOS-Editor	10
Ilustración 9: Ejemplo del menú principal de DEDOS-player.....	11
Ilustración 10: Ejemplo de actividad sobre el concepto ancho-estrecho con DEDOS-player	11
Ilustración 11: Ejemplo de actividad resuelta sobre el concepto ancho-estrecho con DEDOS-player.....	11
Ilustración 12: Ejemplo de actividad de comparación con DEDOS-Editor	17
Ilustración 13: Ejemplo de actividad de comparación con DEDOS-Player.....	17
Ilustración 14: Ejemplo de actividad de seriación con DEDOS-Editor	17
Ilustración 15:Ejemplo de actividad de seriación con DEDOS-Player	17
Ilustración 16: Ejemplo de actividad de clasificación con DEDOS-Editor	18
Ilustración 17: Ejemplo de actividad de clasificación con DEDOS-Player	18
Ilustración 18. Ejemplo de actividad de adicción con DEDOS-Editor	18
Ilustración 19. Ejemplo de actividad de adicción con DEDOS-Player	18
Ilustración 20. Ejemplo de actividad de adicción con respuesta incorrecta de DEDOS-Player .	18
Ilustración 21. Ejemplo de actividad de adicción con respuesta correcta de DEDOS-Player.....	18
Ilustración 22: Ejemplo de actividad de comparación sobre el concepto ancho/estrecho para la actividad con objetos reales.....	20
Ilustración 23: Ejemplo de actividad de seriación.....	20
Ilustración 24: Ejemplo de actividad de clasificación de animales según la alimentación.	21
Ilustración 25: Ejemplo de actividad de operaciones básicas: la suma	21
Ilustración 26. Alumno realizando la actividad del pre-test.....	24
Ilustración 27. Alumnos realizando la actividad del post-test.....	24
Ilustración 28. Zona donde se realizaron los instrumentos de medida.....	24
Ilustración 29. Actividad de comparación. Concepto ancho-estrecho con actividad con objetos reales.	25
Ilustración 30. Actividad de comparación. Concepto ancho-estrecho con actividad con pizarra digital.....	25
Ilustración 31. Número de aciertos de todos los participantes en el pre-test	27
Ilustración 32. Número de aciertos con apoyos obtenidos en el pre-test de todos los alumnos..	28
Ilustración 33. Resultados del pre-test y post-test de la actividad con objetos reales y actividad con PDI.....	29
Ilustración 34. Resultados en el pre-test y post-test por actividad	31
Ilustración 35. Diferencias entre las actividades según la metodología usada.....	31
Ilustración 36. Ficha 1. Instrumentos de medida.....	38
Ilustración 37. Ficha 2. Instrumentos de medida.....	38
Ilustración 38. Ficha 3. Instrumentos de medida.....	39
Ilustración 39. Ficha 5. Instrumentos de medida.....	39
Ilustración 40. Ficha 6. Instrumentos de medida.....	40

Ilustración 41.Ficha 7. Instrumentos de medida.....	40
Ilustración 42.Ficha 8. Instrumentos de medida.....	40
Ilustración 43.Ficha 9. Instrumentos de medida.....	41
Ilustración 44.Ficha 10. Instrumentos de medida.....	41
Ilustración 45.Ficha 11. Instrumentos de medida.....	41
Ilustración 46.Ficha 12. Instrumentos de medida.....	42
Ilustración 47.Ficha 13. Instrumentos de medida.....	42
Ilustración 48.Ficha 14. Instrumentos de medida.....	42
Ilustración 49.Ficha 15. Instrumentos de medida.....	43
Ilustración 50.Ficha 16. Instrumentos de medida.....	43
Ilustración 51.Concepto ancho/estrecho. Actividad 1.....	44
Ilustración 52.Concepto ancho/estrecho. Actividad 2.....	44
Ilustración 53.Concepto ancho/estrecho. Actividad 3.....	45
Ilustración 54.Clasificación. Reciclaje. Actividad 4.....	45
Ilustración 55.Clasificación de cuerpos geométrico. Actividad 5.....	45
Ilustración 56.Clasificación de animales. Actividad 6.....	46
Ilustración 57.Clasificación de alimentos. Actividad 7.....	46
Ilustración 58.Seriación. Actividad 8.....	46
Ilustración 59.Seriación. Actividad 9.....	47
Ilustración 60.Seriación. Actividad 10.....	47
Ilustración 61.Seriación. Actividad 11.....	47
Ilustración 62.Operaciones básicas. Suma. Actividad 12.....	48
Ilustración 63.Operaciones básicas. Suma. Actividad 13.....	48
Ilustración 64.Operaciones básicas. Resta. Actividad 14.....	49
Ilustración 65.Operaciones básicas. Resta. Actividad 15.....	49

Tabla 1. Ventajas de la inclusión de las PDI en las aulas	2
Tabla 2: Perfiles de los participantes de grupo del caso práctico.....	13
Tabla 3. Participantes del grupo A, quienes trabajaron sin tecnología con actividades constructivistas.....	14
Tabla 4. Participantes del grupo B, quienes trabajaron con la PDI.....	14
Tabla 5: Participantes del grupo A (sin tecnología). Subgrupos A1, A2 y A3	14
Tabla 6: Participantes del grupo B (PDI). Subgrupos B1, B2 y B3	15
Tabla 7. Listado de la ficha de los instrumentos de medida según las opciones y respuestas correctas y el concepto trabajado.	26
Tabla 8. Estadísticos principales del pre-test sin apoyos. Objetos reales vs. PDI.....	27
Tabla 9. Estadísticos principales del post test sin apoyos. Objetos reales vs. PDI.....	28

1. Motivación

Este capítulo ofrece una visión general sobre el impacto positivo que ha provocado en la mayoría de las instituciones educativas la aplicación de las nuevas tecnologías, en especial, la pizarra digital. Romero Tena, Gutiérrez-Castillo, y Puig Gutierrez (2016) citados por (Recio 2016, p.55) postulan que nuestra labor como docentes implicados en la inclusión de la metodología con TIC en las aulas, dentro del proceso enseñanza-aprendizaje, debe llevarse a efecto con plena conciencia de que debemos aplicar nuevas formas de enseñar. El uso que hagamos de herramientas y recursos tecnológicos debe llevar implícito su uso adecuado al planteamiento didáctico que se pretende, y para ello nuestros alumnos deben ser los protagonistas del aprendizaje (...) convirtiéndose en actores principales del proceso.

1.1 La pizarra digital como recurso didáctico en el aula.

En la actualidad y de manera progresiva, la escuela ha sufrido cambios importantes, como la inclusión de las pizarras digitales en el aula, repercutiendo de manera inexorable en el mundo escolar gracias a su alto valor educativo. Este aluvión tecnológico, obliga a la comunidad educativa a no sentirse indiferentes y adaptar las nuevas metodologías a sus clases y formas de enseñanza.

El profesor (Prensky, 2001) distinguió dos tipos de usuarios en el uso de las TIC: los inmigrantes digitales, provenientes de una cultura anterior basada en textos impresos, donde la tecnología entró en sus vidas más tarde; y los nativos digitales, alumnos que han nacido en pleno auge de la era tecnológica, los cuales han aprendido a manejar prácticas sociales, educativas y comunicativas diferentes a la de los inmigrantes digitales. En otras palabras, de Prensky, los jóvenes actuales aprenden de manera más rápida e interactiva que los jóvenes de ayer, porque su cerebro y cultura son diferentes. Por ello, para paliar esta brecha digital, la escuela tradicional debe adaptarse a las nuevas innovaciones tecnológicas.

Marqués Graells (2008) define la pizarra digital como “un sistema tecnológico, generalmente integrado por un ordenador, un videoprojector y una pantalla interactiva que permite proyectar contenidos digitales para la visualización en grupo. Se puede interactuar sobre las imágenes proyectadas utilizando los periféricos del ordenador: ratón o teclado”.

La pizarra digital interactiva (PDI) se define de la misma manera, su valor añadido es que se puede interactuar directamente sobre la superficie de proyección con la ayuda de un puntero o si es táctil, con los propios dedos del niño. Para este autor, la pizarra digital interactiva es la segunda herramienta revolucionaria después de la pizarra tradicional, ocupando el primer lugar en las aulas actuales de los centros educativos y formando parte entre los retos de los docentes a nivel potenciador del aprendizaje de los alumnos.

En ella se combina el uso de la pizarra convencional con todos los recursos de los nuevos sistemas multimedia y de las TIC y se emplea para una gran variedad de usos educativos como: mostrar contenidos digitales, interactuar con ejercicios, desarrollar actividades grupales, etc. La Ilustración 1 muestra los elementos principales de la pizarra digital interactiva que son los siguientes (Red.es, 2006):

- *Un ordenador multimedia:* Sobremesa o portátil que permita reproducir el contenido multimedia en la pantalla.

- *Proyector:* Aparato que debe estar convenientemente colgado del techo y a una distancia que permita alcanzar una gran luminosidad con el fin de que el contenido proyectado en la pantalla obtenga una buena resolución de imagen.
- *Medio de conexión:* El ordenador y la pizarra pueden estar comunicados por diferentes conexiones como por *bluetooth*, cable USB o bien, conexiones basadas en tecnologías de identificación por radio frecuencia.
- *Pantalla:* En este sistema se proyecta el contenido del ordenador, pudiendo ser enlaces de internet, documentos, presentaciones multimedia, etc. que permiten su interacción con la ayuda de un ratón, de un puntero o el propio dedo del niño.

Ilustración 1: Elementos básicos de la pizarra digital interactiva ¹

La inclusión de las PDI en las aulas ha dado lugar a cambios metodológicos con impacto positivo. Pueden dividirse en tres niveles: general, profesorado y alumnado (véase la Tabla 1).

Tabla 1. Ventajas de la inclusión de las PDI en las aulas²

GENERALES	PROFESORADO	ALUMNADO
Las clases resultan más atractivas, vistosas y dinámicas.	Es un recurso flexible y adaptable a diferentes estrategias docentes a nivel individual como grupal.	Supone una fuente enorme de información multimedia que facilita la comprensión de conceptos significativos
Aumentan las oportunidades de interacción entre profesor - alumno, y entre iguales.	Se obtienen buenos resultados e inmediatos debido al pensamiento crítico y la participación de los alumnos.	El alumno tiene un rol más activo que aumenta la motivación, autoconfianza y el desarrollo de habilidades sociales.
El proceso de enseñanza es más eficiente y eficaz, dada la gran variedad de recursos que pueden atender a la demanda y necesidades de los alumnos.	Favorece el interés de los docentes por la innovación, pudiendo modificar la metodología o encajarla en el sistema tradicional, pero de forma visual y motivadora.	Se produce un acercamiento de las TIC a alumnos con cualquier necesidad educativa especial, gracias a las diversas posibilidades que ofrece y su fácil utilización.

¹ Fuente de la ilustración: http://www.ascmferrol.com/files/pdi_red.es.pdf

² Fuente de la tabla: <http://publicacionesdidacticass.com/hemeroteca/articulo/056002/articulo-pdf>
http://www.ascmferrol.com/files/pdi_red.es.pdf

La PDI es un recurso para un amplio abanico de edades y niveles.	Ubica correctamente los roles profesor-alumno, siendo el docente un guía en el aprendizaje del alumno.	Se favorece el trabajo colaborativo y los debates grupales.
Este recurso sirve para todas las materias y pueden usarse distintos formatos digitales.	Multitud de propuestas para la mejora de actividades en el aula.	Nos relaciona con el exterior, integrando las diferentes situaciones de aprendizaje.
	Se promueve y facilita la creatividad de profesores y alumnos.	
	Se consigue gran eficacia con alumnos con problemas de aprendizaje.	

Las ventajas señaladas anteriormente se sustentan en el marco teórico de otros autores que han ratificado el impacto positivo que ha conllevado la integración de la PDI como herramienta educativa en el aula, como el profesor (Hervás, 2013), quien hace referencia a que la utilización de las TIC beneficia:

- A los docentes por la gran facilidad y rapidez que tienen a la hora de elaborar sus actividades al poder recurrir a varios recursos como vídeos, imágenes, textos etc., según las necesidades de los alumnos.
- A los alumnos por su capacidad de retención y captar contenidos, además de permitirles trabajar en colaboración unos con otros y generar una retroalimentación.

Del mismo modo, este autor sustenta numerosos estudios que reafirman el potencial pedagógico propulsado por esta herramienta digital, concluyendo en palabras de (Hervás, 2013) que “la enseñanza es una actividad multimodal, lo cual quiere decir que se basa en una serie de actividades como la comunicación verbal y visual, y la comunicación interpersonal”.

Además, es oportuno que se integre en el currículo el uso de las tecnologías para atender las necesidades educativas, ya que pueden dar respuesta y ayudar a equilibrar las diferencias entre los alumnos (Morales, 2013). Medina (2016) cita a (Pérez, 2015), quien afirma que “las PDI facilitan y mejoran el rendimiento en escolares que presentan dificultades de aprendizaje (en este caso, alumnos con déficit de atención e hiperactividad, TDAH) siempre y cuando se haga un uso de una metodología educativa regular, sistemática y programada”. Asimismo, constituye un elemento atractivo y motivador que aumenta la atención y participación del alumnado.

Además, cabe señalar algunas recomendaciones sobre el uso de la PDI en el aula:

- También debe estar a una altura adecuada para poder ser utilizada por los niños.
- Debe estar colocada en lugares donde no existan reflejos y la luminosidad pueda ser controlada.
- Se requiere de una formación previa tanto técnica como didáctica para su adecuada utilización.
- Los centros con PDI deben contar con buenos niveles de soporte técnico.

En definitiva, la pizarra digital es un recurso eficaz y eficiente que permite acceder a la red de manera inmediata y abre camino a la diversidad, sin olvidar que los docentes deben estar en continua formación y deben hacer un uso óptimo y adecuado de la misma.

1.2 Propuestas didácticas cerradas para PDI

Considerando el currículo de Educación Infantil y sus áreas correspondientes especificadas en la *ORDEN ECI/3960/2007* y siguiendo los principios de la Ley Orgánica 2/2006, los métodos de trabajo en ambos ciclos se basarán en las experiencias, en la actividad infantil y en el juego.

Las pizarras digitales junto con el resto de los soportes audiovisuales asumen una intención lúdica-educativa, como métodos complementarios de enseñanza, que contribuyen al desarrollo global del alumno a través de un aprendizaje basado en la observación y experimentación.

Gracias a la web 2.0 son muchos los recursos educativos que podemos tener al alcance para usar dentro del aula sin necesidad de que el docente invierta un tiempo extra en su previa preparación ni adaptación de contenidos pedagógicos.

La plataforma tecnológica más conocida es *Agrega 2*, está implantada para las administraciones educativas españolas, este medio cuenta con buscadores internos y externos que facilita la búsqueda de contenidos educativos descargables para el docente.

Además, existen blogs como “Educa con Tic” en los que nos detallan diversa información según el nivel de enseñanza y tipo de recursos, así como noticias acerca de la revolución tecnológica. En este enlace están inmersos múltiples recursos educativos, sirviéndonos de ejemplo los que se especifican en líneas posteriores y hacen referencia a las áreas tratadas en esta investigación, en concreto la del Conocimiento del Entorno.

También nos encontramos con aplicaciones web aplicadas a la educación con enlaces a materiales didácticos digitales como son:

- **EDUCANAVE:** Es una aplicación desarrollada por maestros, informáticos y diseñadores Web, propone a diferentes etapas: infantil, primaria y secundaria un viaje por el mundo de las TIC, donde los padres, alumnos y profesores pueden enriquecer los conocimientos de las distintas áreas o materias correspondientes a cada edad. En la sección de Educación Infantil, aparecen todas las áreas de conocimiento junto con el inglés; sus contenidos y dentro de cada uno de ellos, se despliega temáticas referentes a dichos contenidos. Como se podrán observar en la Ilustración 2. Este recurso no incluye directamente actividades con un diseño similar al de la investigación, pero sí sirven de cauce para introducir o ampliar conceptos, o bien, trabajar otros. Dentro de esta web, una aplicación que podemos destacar es la de **Pelayo y su Pandilla**, se organizan en torno a cinco bloques que se resumen en los siguientes contenidos:
 - Para aprender: Mediante una historia leída por un hablante que a su vez contiene texto e imágenes visuales.
 - Para jugar: juegos de construir, de selección, colorear, puzles, etc.
 - Para ver: incluye álbumes de fotos, museos o películas.
 - Para oír: sonidos, orquestas o recursos literarios.
 - Para tocar: basada principalmente en actividades que favorecen el manejo del ratón, puntero o dedo.

Ilustración 2. Ejemplo del diseño de la aplicación Educanave.³

Un ejemplo del planteamiento de la actividad sería la siguiente:

Ilustración 3. Ejemplo del diseño de actividad de la aplicación Pelayo y su pandilla.⁴

Estas unidades desarrollan las tres áreas del currículo de Educación Infantil y contribuyen a un aprendizaje ameno y atractivo ayuda a captar la atención del destinatario. Respecto a la corrección de la actividad, si el alumno la ha realizado correctamente, se acompaña de elementos sonoros, textuales y visuales. En el caso contrario, no aparece ningún estímulo que refleje el error, simplemente si no es la respuesta correcta no permite unir el elemento con la solución elegida, por lo que hay que intentarlo con otra opción.

- **EDUCALANDIA:** Es una web con una cantidad enorme de recursos acompañados de una ficha explicativa muy completa en donde informa de detalles como: el enlace web, etapa educativa, nivel, descripción y lo más importante, si es aplicable a la PDI. De entre todas estas aplicaciones, se han elegido dos de ellas, por su similitud en cuanto al diseño de actividades y su concordancia con el temario tratado.
 - **PEQUETIC:** Es una aplicación multimedia realizada por Diego Mon y Ana Isabel Casanova, pensada para el alumnado de Educación Infantil y Primaria que pretende cubrir dos objetivos básicos: la sencillez para poder ser utilizada por los más pequeños y, facilitar a los docentes distintas fuentes de trabajo. Ofrece cinco categorías: números, letras, animales, el conocimiento de sí mismo y el de su entorno con seis actividades principales cada una y dos similares dentro de cada una. En el área del Conocimiento del Entorno, uno de los contenidos que se trabaja es la clasificación, en este caso, de alimentos con tema transversal, el reciclaje. La

³ Fuente de la ilustración: <https://www.educanave.com/infantil/alumnos.htm>

⁴ Fuente de la ilustración: <https://goo.gl/7cbZ8S>

Ilustración 4 muestra un ejemplo de actividad con un modelo muy semejante al que se trabaja en la investigación. En esta actividad los niños deben introducir la basura en el contenedor correspondiente, esta pauta es escuchada por el oyente por lo que facilita su comprensión. Si el alumno realiza de forma incorrecta la actividad, indica verbalmente un “no”, y si la realiza de forma adecuada lo indica con un “*muy bien*”. Esta aplicación no se apoya de elementos textuales por lo que hace que el niño no se detenga en leer y pueda servirnos en casos los que se precisa de poco tiempo para su ejecución.

Ilustración 4. Ejemplo de actividad sobre la clasificación de residuos de la aplicación Pequetic y su reciclado.⁵

- EL LOBO MATÍAS: Es una web con tres niveles para los infantes aplicable para la PDI, compuesta por actividades relacionadas con letras, canciones, dibujo, y en su mayor parte y, como objetivo principal, el desarrollo de las habilidades matemáticas en Educación Infantil, tales como números, colores, asociación, seriación, posiciones, tablas lógicas, puzzles, *memory*, ordenación, operaciones, etc. Conforme se va aumentando de nivel, se aumenta la dificultad y ampliación de contenidos.

Otro concepto matemático que se trabaja y se puede cultivar con esta aplicación es la seriación. Un ejemplo de dicha actividad se muestra en la Ilustración 5. Estas actividades juegan con la intuición del alumno, de deducir lo que se debe hacer, ya que no existe ninguna pauta verbal ni textual que lo especifique.

El alumno según va realizando la actividad, si escoge la pieza correspondiente, florece una flor, si toda la actividad está hecha correctamente, aparece en la parte posterior a la derecha de la imagen, un cartel con un ¿Bien?, en el que al tocar está dotado de sonido; varias voces infantiles dicen a la vez, bien, a modo de aplauso.

Ilustración 5. Ejemplo de actividad sobre seriación de El lobo Matías⁶

⁵ Fuente de la ilustración: <https://goo.gl/5fH5PR>

⁶ Fuente de la ilustración: <http://balara.es/contenido/nivel3/serie1.html>

Este recurso permite el error, es decir, el alumno ejecuta la actividad completa y una vez finalizada, si no está adecuadamente hecha, elimina los elementos erróneos para volver a intentarlo dejando que el alumno pueda equivocarse.

Cabe señalar, que esta aplicación se acerca al enfoque constructivista, de alguna manera favorece que sea el niño quien adquiera por sí solo su propio conocimiento, al no dar ninguna pista de lo que debe hacer y, a aceptar el error como una fase más del aprendizaje, al posibilitar que el niño llegue al éxito a pesar de sus desaciertos.

En conclusión, este apartado es una pequeña síntesis de los recursos educativos que se encuentran al alcance de cualquier docente. A pesar de que aquellas instituciones que están dotadas con estos soportes tecnológicos, y, además, se ayudan de editoriales adaptadas a las TIC, en la web obtienen un amplio abanico de posibilidades que sin previa preparación puede utilizar en sus clases, la única desventaja, es que, al tratarse de actividades cerradas, no dan lugar a la modificación de estas.

De este modo, dado al florecimiento de las TIC en el sector educativo, la siguiente sección está dedicada a aquellas herramientas que permiten al docente desarrollar y adaptar las actividades a las necesidades de los niños a través del uso de la pizarra digital.

1.3. Herramientas para la creación de actividades orientadas a la PDI

Son muchos los recursos educativos cerrados que nos podemos encontrar en la red o en las editoriales para complementar el aprendizaje de los alumnos. Sin embargo, existen numerosas herramientas que dotan de flexibilidad al profesorado para crear sus propias actividades acorde a las necesidades de los niños y sus niveles educativos.

En esta sección se tratarán algunos ejemplos de actividades que se puedan crear para la utilización en la pizarra digital. Una de las herramientas educativas más populares es **JClic**, un programa formado por un conjunto de aplicaciones informáticas que permite elaborar diversos tipos de actividades. El antecesor de JClic es Clic, utilizada por educadores y educadoras de diversos países desde el año 1992 para la creación de tareas didácticas. Esta herramienta está desarrollada en la plataforma Java, por lo que se pueden realizar las actividades independientemente del sistema operativo del ordenador.

JClic (2003) está compuesta por cuatro aplicaciones:

- JClic Author: Aplicación que le permite al profesor crear, editar y publicar todo tipo de actividades de una manera visual e inmediata.
- JClic Player: Programa independiente que permite la realización de las actividades creadas sin necesidad de tener que estar conectado a Internet
- JClic Applet: Que permite incrustar las actividades JClic en una página web.
- JClic Reports: Módulo de recogida de datos que recopila los resultados obtenidos de los alumnos al realizar las actividades de los proyectos JClic.

JClic ofrece cinco tipos de bloques de actividades con distintas modalidades de juego como se resumen a continuación:

- Identificación: Se muestra en un panel un conjunto de información. Los alumnos deben pulsar sobre los recuadros que cumplan el panel inicial identificando sus elementos.

- Rompecabezas: En el puzle doble, aparecen dos paneles, uno desordenado y otro vacío, el objetivo es que el alumno reconstruya la imagen en el panel vacío. En el puzle de agujero se elimina una pieza y se mezclan las restantes, el jugador solo puede mover las que estén alrededor de la pieza eliminada hasta ordenarlas correctamente. Y, por último, el de memoria, aparece una ventana de juego en la que su principal objetivo es localizar todas las parejas que sean idénticas.
- Asociación: En la asociación simple o compleja se presentan dos paneles de información. En el primero, a cada elemento del panel de imagen le corresponde solo un elemento del panel de origen, mientras que, en el segundo, un mismo elemento puede corresponder a varios elementos del otro conjunto del panel.
- Sopa de letras y crucigramas: parecidas a las tradicionales, pero de manera interactiva, su finalidad es encontrar las letras o palabras escondidas. Algunas de ellas, cuentan con un conjunto de información textual, gráfico o sonoro.
- Actividades de texto: Plantean actividades basadas en letras, palabras, frases o párrafos que deben completar, corregir u ordenar. También pueden añadir imágenes o contenido multimedia.

Esta herramienta es una de las más conocidas en el ámbito educativo. Sin embargo, es un programa que requiere ciertos conocimientos informáticos y la ayuda de su manual para su correcto funcionamiento. Cuando un profesor quiere crear un proyecto en JClic, tiene que seguir cuatro pasos principales: creación de un nuevo proyecto y configuración de la información asociada (autores, temas, nivel educativo, etc.), subir el material audiovisual a la mediateca del proyecto (imágenes y sonidos que se vayan a usar en todas las actividades), crear las actividades del tipo deseado y configuración del orden en el cual se mostrarán a los alumnos. Todos estos pasos implican para el docente una gran inversión de tiempo para su manejo adecuado.

Por otro lado, existe en la red un enlace que permite la búsqueda de actividades agrupadas por proyectos dependiendo del área y nivel educativo que se seleccione. Un ejemplo de una actividad con JClic es el que se presenta en la Ilustración 6:

Ilustración 6: Ejemplo de actividad sobre seriación de la herramienta JClic ⁷

Otra herramienta para crear contenidos digitales es la de **Constructor 2.0** (2009). Tiene tres versiones, una para crear actividades desde el propio portal, otra para instalar en ordenadores personales y por última, una destinada a la instalación en un sitio web para grupos de usuarios que opten por trabajar de manera cooperativa. Para poder crear actividades desde el portal, solo hay que registrarse. Una vez que se ha realizado el

⁷ Fuente de la ilustración: <https://goo.gl/fZQN3n>

registro se rellena una ficha de actividad detallando el contenido, la etapa y nivel educativo al que va dirigido. A posteriori, se elabora la actividad deseada. Su elaboración es sencilla, en ella aparecen en la parte superior una serie de iconos, acercando el ratón a los mismos aparece su función, como guardar, gestionar archivos, borrar, editar, añadir vídeos, fórmulas matemáticas y un sinfín de opciones. Uno de ellos, diseñado con una P con fondo azul, es el gestor de plantillas que cuenta con alrededor de 30 actividades diferentes como en el ejemplo que se muestra en la Ilustración 7, en la que se eligió una actividad de emparejar imagen media con texto. Además, se puede establecer un tiempo límite para la realización de la actividad o ilimitado, así como un máximo de intentos. Estas opciones pueden ser acompañadas de acciones sonoras o escritas.

Ilustración 7: Ejemplo de actividad sobre clasificación de animales según su alimentación con la herramienta Constructor 2.0⁸

Una vez que se ha finalizado el diseño de la actividad, en la parte derecha, aparece un recuadro llamado “mi espacio” en el que se detalla, nuestros datos, mensajes, actividades, grupos o notificaciones. Al pinchar en la carpeta de mis actividades, éstas pueden editarse, eliminarse, hacerse públicas, se pueden agregar a grupos o bien, descargarse en un fichero, el cual puede descomprimirse en el ordenador o, crear un enlace web donde pueda ser usado por más personas.

Otra de las herramientas fáciles y sencillas para crear actividades educativas es la empleada en este trabajo de fin de grado, llamada **DEDOS** (DEDOS, 2011) finalistas como la mejor aplicación y premiada como mejor proyecto TIC en “Educación Inclusiva, Igualdad y Diversidad” en el salón de la tecnología de la enseñanza, SIMO 2013-2014.

Parecido a JClic, DEDOS también cuenta con dos módulos principales:

- DEDOS-Editor: El docente crea las actividades ajustándolas a las necesidades de los alumnos, etapa y nivel educativo.
- DEDOS-Player: permite realizar a los discentes las actividades en el aula. La diferencia con JClic y su novedosa ventaja es que posibilita su ejecución en distintos dispositivos, ya sea en un ordenador, pizarra digital, tabletas o mesas multicontacto.

⁸ Fuente de la ilustración: <https://goo.gl/n8hyKz>

Para el uso de esta herramienta se deben descargar los dos programas mencionados anteriormente en este enlace <http://aprendecondedos.es/descargarte/aplicacion/> o usar el reproductor Web para el caso de DEDOS-Player. El procedimiento de la instalación viene explicado a través de unas instrucciones que permiten obtener de manera fácil e inmediata la aplicación DEDOS, sin necesidad de tener conocimientos previos informáticos.

El motivo por el que se ha elegido este instrumento es por su simple y variable mecanismo para crear actividades educativas, solo con ayuda de las pautas que proporciona la dirección precedente, se pueden inventar multitud de actividades, pudiendo llevarlas a cabo en aparatos tecnológicos actuales, atributo que otras herramientas no proporcionan.

Una vez que se accede a ella, las partes que componen DEDOS-Editor son las que se reflejan en el ejemplo de la Ilustración 8, en él se pueden previsualizar las distintas actividades referentes al proyecto elaborado en la parte izquierda y en la parte superior, los elementos de acción que posibilitan la creación de actividades. Todo ejercicio consta de un área de edición en la que se diseña el ejercicio por medio de tarjetas tanto textuales como de imagen. Las destrezas que pueden desarrollarse son las de selección, emparejamiento, unión de puntos o matemáticas. Además, el docente tiene la opción de marcar un tiempo para la consecución de la tarea. Cada secuencia de actividades se guarda por proyectos, los cuales pueden ser modificados o editados en el caso que se requiera.

Ilustración 8: Ejemplo de actividad del concepto ancho-estrecho con DEDOS-Editor

El menú principal para DEDOS-Player sería el que se muestra en la Ilustración 9 posterior. Para casos como la utilización de mesas multicontacto con más jugadores, en el icono de ajustes, se puede seleccionar el número de los que participen, así como el control, la dinámica, el consenso en la respuesta etc.

Ilustración 9: Ejemplo del menú principal de DEDOS-player

Para comenzar el juego se pincha en el icono verde de la mano. En la imagen de la izquierda (Ilustración 10) se puede apreciar cómo se presentaría la actividad al alumno y en la imagen de la derecha (Ilustración 11), cuando el infante responda la pregunta, aparecerá el *feedback* correspondiente. En este caso al tratarse de un acierto y haberse respondido con éxito la pregunta, se detalla con el símbolo de un *tic* indicando que la respuesta es correcta, pudiendo pasar a la siguiente cuando la anterior se resuelva correctamente.

Ilustración 10: Ejemplo de actividad sobre el concepto ancho-estrecho con DEDOS-player

Ilustración 11: Ejemplo de actividad resuelta sobre el concepto ancho-estrecho con DEDOS-player

En conclusión, este apartado presenta alguna de las herramientas digitales ya sean cerradas o abiertas, que tenemos al alcance del mundo educativo. Estas aplicaciones favorecen al docente a la hora de impartir sus conocimientos hacia sus alumnos de manera atractiva y variada, dotando a los alumnos de aprendizajes significativos que atienden a sus intereses tanto particulares como generales a través de soportes tecnológicos vigentes como la pizarra digital interactiva.

1.4 Objetivo

Tras conocer qué es una pizarra digital interactiva, sus beneficios y su uso en las aulas de infantil con la ayuda de diversas herramientas tanto abiertas como cerradas, se detalla el objetivo de esta investigación.

Este trabajo fin de grado tiene como objetivo principal, observar, comprobar y evaluar la influencia en el aprendizaje usando dos metodologías distintas: actividades en la pizarra digital interactiva y actividades usando objetos reales de la vida diaria de los niños. Para ello, se ha realizado una experiencia educativa en el colegio Nobelis desde el mes de febrero de 2017 al mes de mayo de 2017. Los participantes han sido niños de 5 años. Al usar dos metodologías distintas con dos grupos de estudiantes distintos, se ha podido estudiar qué tipo de metodología obtiene mejores resultados. A continuación se incluirán los detalles del caso práctico, y posteriormente se discutirán los resultados que se han obtenido en esta experiencia educativa.

2. Caso práctico

Este capítulo detalla los aspectos relacionados con la investigación realizada que incluyen las características de los participantes y la metodología que se empleó para llevar a cabo este caso práctico.

2.1 Participantes

Los participantes de esta experiencia educativa fueron alumnos del colegio Nobelis, situado en la localidad de Valdemoro (Madrid), concretamente de la clase de 5 años B.

El número total de estudiantes que participaron fueron 26. Los participantes fueron seleccionados en base a sus conocimientos previos y a su nivel cognitivo con el fin de tener una muestra representativa del grupo. Una vez seleccionados, se procedió a dividir la clase en dos grupos compuestos por 13 niños cada uno: los que trabajarían con PDI y los que realizarían las actividades con objetos manipulables. A la hora de esta organización se tuvo en cuenta que ambos grupos tuvieran un nivel de aprendizaje equitativo, para así facilitar que los resultados fuesen notorios o muestren qué tipo de metodología resulta más efectiva o si ambas lo son.

En la siguiente tabla se recogen los datos que se relacionan con los perfiles de los participantes donde se expresa la metodología que se usó (PDI: pizarra digital y AC: actividad constructivista); el nivel de los estudiantes (A: alto, M: medio y B: bajo, o entre dos niveles) según el criterio del personal del centro, así como datos significativos en caso de algún tipo de necesidad o dificultad educativa. Debido a la protección de datos de los alumnos, se les asignó un identificador que se usará durante todo el proceso y evaluación de esta experiencia educativa. Los perfiles de los participantes se pueden consultar en la Tabla 2.

Tabla 2: Perfiles de los participantes de grupo del caso práctico

Participante	Metodología	Nivel cognitivo	NEE
P1	AC	A	
P2	AC	M	
P3	AC	A	
P4	AC	M-A	
P5	AC	A	
P6	AC	M	
P7	PDI	M-A	
P8	AC	M-B	
P9	AC	A	
P10	AC	A	
P11	PDI	A	
P12	PDI	A	
P13	PDI	A	
P14	PDI	A	Posible altas capacidades
P15	PDI	A	
P16	PDI	A	
P17	PDI	M-B	
P18	AC	M	
P19	PDI	M	
P20	AC	B	

P21	AC	B	Déficit de atención
P22	AC	B	
P23	PDI	M	
P24	PDI	B	Falta de concentración
P25	PDI	B	
P26	PDI	B	

Como se aprecia en la tabla, la clase en general tiene un nivel bastante bueno, salvo algunos casos en los que se reflejan niños con más dificultades o con un nivel inferior al resto. Como se refleja a continuación, un alumno que trabajó con la metodología de objetos reales (AC), el P21 tiene déficit de atención y le costaba concentrarse. Por ello, no mostraba mucho interés en la actividad y en algunas ocasiones se mostraba disperso. Por otro lado, se encuentran otros dos alumnos que interactuaron con la pizarra digital interactiva (PDI). El participante P14 podía tener altas capacidades. Tenía facilidad de resolución, aunque se mostraba algo inquieto durante las actividades. El participante P24 tenía falta de concentración, y se reflejaba en que algunas preguntas las contestaba al azar.

La Tabla 2 anterior muestra de manera progresiva el orden en el que se evaluó a los alumnos. Respetando esta organización, la clase se divide en dos grupos equitativos cognitivamente conformándose de la siguiente manera: Grupo A – Sin tecnología (véase la Tabla 3) y grupo B – con PDI (véase la

Tabla 4). Al ser grupos de un gran número de niños, se optó por hacer 3 subgrupos dentro de cada grupo, siendo 2 grupos de 4 niños y 1 grupo de 5 niños, con el fin de gestionar mejor las actividades con equipos de trabajo más reducidos. La distribución de los participantes en cada uno de los subgrupos se puede consultar en la

Tabla 5 (grupo A – sin tecnología) y la Tabla 6 (grupo B – PDI).

Tabla 3. Participantes del grupo A, quienes trabajaron sin tecnología con actividades constructivistas

Participante	P1	P2	P3	P4	P5	P6	P8	P9	P10	P18	P20	P21	P22
Nivel	A	M	A	M-A	A	M	M-B	A	A	M	B	B	B

Tabla 4. Participantes del grupo B, quienes trabajaron con la PDI

Participante	P7	P11	P12	P13	P14	P15	P16	P17	P19	P23	P24	P25	P26
Nivel	M-A	A	A	A	A	A	A	M-B	M	M	B	B	B

Tabla 5: Participantes del grupo A (sin tecnología). Subgrupos A1, A2 y A3

Subgrupos						
A1	Participante	P1	P2	P3	P8	P20
	Nivel	A	M	A	M-B	B
A2	Participante	P5	P6	P9	P21	

	Nivel	A	M	A	B	
A3	Participante	P10	P18	P4	P22	P10
	Nivel	A	M	M-A	B	A

Tabla 6: Participantes del grupo B (PDI). Subgrupos B1, B2 y B3

Subgrupos						
B1	Participante	P11	P12	P19	P17	P24
	Nivel	A	A	M-B	M	B
B2	Participante	P13	P14	P7	P25	
	Nivel	M	A	M-A	B	
B3	Participante	P15	P16	P23	P26	
	Nivel	A	A	M	B	

Al igual que el grupo A y B en general son homogéneos, los subgrupos están compuestos aproximadamente por los mismos niveles intelectuales para equilibrar los resultados de ambas metodologías. Existiendo en cada subgrupo, un niño con nivel bajo, uno con nivel medio, y al menos uno con nivel alto en cada equipo, como ocurre en el subgrupo 3 del grupo A, en el que hay un alumno con un nivel medio-alto, así como el subgrupo 2 del grupo B, tiene un nivel más alto respecto al subgrupo 1 y 3.

2.2 Creación de actividades educativas

Las actividades educativas se crearon con el programa DEDOS-Editor⁹, el cual permite que éstas se ejecuten por los alumnos en diferentes dispositivos, como ordenadores personales, pizarras digitales, tabletas o mesas multicontacto usando el programa DEDOS-Player.

Las actividades de este proyecto se basan en el DECRETO 17/2008, de 6 de marzo, del Consejo de Gobierno, por el que se desarrollan para la Comunidad de Madrid las enseñanzas de la Educación Infantil.

A lo largo de todo el proyecto, se profundiza y se trabajan en concreto actividades del área 2 del Conocimiento del Entorno y dentro de la misma, diversos contenidos referentes al bloque 1 (El medio físico: Elementos, relaciones y medidas) y, el bloque 2 (Acercamiento a la naturaleza). Aunque de manera transversal se desarrollan capacidades del área 3 de Lenguajes (Comunicación y representación), referentes al bloque 1 (Lenguaje verbal), puesto que se requiere de una escucha activa, del habla y la participación para la resolución de las actividades, así como, el lenguaje escrito en la comprensión de enunciados o lectura de palabras. Por otro lado, el bloque 2 (Lenguaje audiovisual y tecnologías de la información y la comunicación) está presente en esta investigación y es eje de ésta.

Dentro del área 2 del Conocimiento del Entorno y dentro de estos bloques se estructuran cuatro contenidos principales en los que intrínsecamente se trabajan contenidos más específicos.

⁹ <http://aprendecondedos.es>

- **Utilización de comparaciones:** Se trabajan conceptos como ancho, estrecho, más estrecho que, más ancho que. Percepción de atributos y cualidades de los objetos: tamaño.
- **Seriación:** Con tres objetos. Percepción de atributos y cualidades de los objetos: tamaño y color. Ordenación de objetos en función de un criterio dado. Números ordinales. Nociones de orientación: derecha-izquierda, vertical-horizontal, posiciones relativas, etc.
- **Clasificación:** Dividida en 4 conceptos:
 - Cuerpos geométricos: Observación, identificación y agrupación de elementos tridimensionales como el cilindro y el cubo.
 - Animales: Se trabaja la clasificación según el tipo de alimentación de los animales herbívoros, carnívoros y omnívoros, así como la relación entre ellos.
 - Reciclaje: Recogida selectiva de residuos y la valoración de su importancia para la salud y el bienestar.
 - Alimentos naturales y elaborados: Productos elaborados a partir de materias primas procedentes de animales y plantas. Agrupaciones.

Estos tres últimos conceptos están relacionados con el bloque 2 del *Conocimiento del Entorno*.

- **Operaciones básicas: suma y resta:** Adición y sustracción mediante objetos. Utilización del conteo como estrategia de estimación. Aplicación del ordinal a pequeñas colecciones y resolución de problemas sencillos. Todas las actividades contienen imágenes de objetos del mundo real con el fin de que los niños se familiaricen y puedan llevar a la práctica los conceptos aprendidos a su entorno más próximo. También, es importante señalar que, en la creación de estas con la ayuda de ambos programas, se pueden realizar varias acciones, ya sea de selección, asociación o matemáticas y con respuestas simples (sólo una respuesta es correcta) o múltiples (más de una respuesta es correcta).

Con el fin de ilustrar algunas actividades, se ejemplifica una actividad por concepto en los que se desarrollan distintas acciones. Cada uno de ellos, contiene dos imágenes, las de la izquierda son las actividades creadas con el programa DEDOS-Editor, y las de la derecha con el programa DEDOS-Player, tal y como las verían los niños al resolverlas en la PDI. El total de actividades se podrá analizar en el ANEXO II: Actividades de la experiencia educativa, al final de esta memoria.

El primer ejemplo relacionado con las comparaciones se ve reflejado en la **¡Error! No se encuentra el origen de la referencia.**, se trata de una actividad que trabaja el concepto *ancho/estrecho* mediante pinceles. Los niños deben identificar y seleccionar aquel que pueda pintar una línea más ancha, la respuesta es única por lo que es una actividad de selección simple. A la izquierda se aprecia una especie de espiral que indica el elemento que se ha seleccionado como respuesta, y a la derecha la actividad resuelta correctamente.

El segundo ejemplo corresponde al concepto de seriación. En esta actividad se aumenta la dificultad, siendo muy importante la atención visual y comprensión lectora de los alumnos, ya que la respuesta correcta deja de ser una imagen y pasa a ser una palabra. Como se puede observar en la Ilustración 14, en el área de arriba se coloca un ejemplo de la serie a seguir y abajo las respuestas posibles. De esta manera, para que la actividad se resuelva bien se debe emparejar la palabra con la imagen principal, es por ello, por lo que

una vez que el alumno realice la actividad y se realice con éxito, la solución desaparece de su zona.

Ilustración 12: Ejemplo de actividad de comparación con DEDOS-Editor

Ilustración 13: Ejemplo de actividad de comparación con DEDOS-Player

Ilustración 14: Ejemplo de actividad de seriación con DEDOS-Editor

Ilustración 15: Ejemplo de actividad de seriación con DEDOS-Player

Como tercer ejemplo de clasificación se ha elegido una actividad relacionada con los alimentos naturales y elaborados. En ella, como se puede observar en la Ilustración 16 deben seleccionar únicamente aquellos que sean naturales, las respuestas son varias, por lo que se trata de una actividad de selección múltiple. Y como se mostraba en la Ilustración 17, cada imagen marcada como solución lleva en su parte posterior izquierda, la espiral de color verde.

Por último, nos encontramos con un ejemplo de actividad en el que se trabaja operaciones básicas como la suma. Para crear esta actividad, se crean dos áreas, en la de arriba, en la parte superior izquierda de la imagen de la derecha, aparece un erizo con un icono marcador al que se le añade el número total. Por otro lado, las imágenes que se encuentran en el otro área, pinchando en el icono de ajustes, se les añade el valor que tienen para que la actividad pueda resolver automáticamente su función de sumar, junto con la función de empajamiento de ambas áreas, ya que sin esto último la actividad no se podría llevar a cabo (véase la Ilustración 18).

Ilustración 16: Ejemplo de actividad de clasificación con DEDOS-Editor

Ilustración 17: Ejemplo de actividad de clasificación con DEDOS-Player

Ilustración 18. Ejemplo de actividad de adicción con DEDOS-Editor

Ilustración 19. Ejemplo de actividad de adicción con DEDOS-Player

Ilustración 20. Ejemplo de actividad de adicción con respuesta incorrecta de DEDOS-Player

Ilustración 21. Ejemplo de actividad de adicción con respuesta correcta de DEDOS-Player

Respecto a la realización del ejercicio, en la imagen del erizo aparece señalado el número al que deben llegar los niños para poder lograr el objetivo. Por tanto, deben enviar al animal, los distintos grupos de pinzas hasta sumar 8, en este caso, pueden realizar dos tipos de combinaciones, $4 + 4$ o bien, $4 + 2 + 2$, siendo cualquiera de ellas válidas. Como

se puede contemplar en la Ilustración 19, de la derecha, los alumnos pueden ir percatándose de si lo están efectuando correctamente mediante un refuerzo visual numérico que indica el número total que corresponde a cada imagen (véase la Ilustración 19). En la se indica con una cruz roja, en el caso de que se haya sobrepasado el resultado (véase Ilustración 20) o con un tic verde si el resultado es el acertado al finalizar la actividad (véase Ilustración 21).

2.3 Metodología del caso práctico

La experiencia educativa dio comienzo a mediados del mes de febrero de 2017 y terminó a finales de mayo de 2017, teniendo una duración de 3 meses y medio aproximadamente.

El caso práctico se estructuró en tres fases. La primera consistió en la realización de un pre-test para evaluar los conocimientos previos de los alumnos. La segunda se basó en el desarrollo de las actividades educativas, una de ellas creadas con la herramienta DEDOS para la PDI y la otra con la ausencia de este soporte e interactuando con objetos reales. Finalmente, el post-test para comparar los conocimientos previos de los alumnos a los conocimientos ya aprendidos.

Estas fases se llevaron a cabo en un horario fijado por el centro, algunos días en semana, con una duración de 1h y media aproximadamente, permitiendo la realización del pre y post test en ese intervalo de tiempo con unos 4 alumnos y en el caso del desarrollo de actividades educativas, uno o dos subgrupos por día, por lo que el tiempo fue limitado.

El pre-test y post-test se realizaron en papel a los 26 alumnos de manera individual para observar minuciosamente cada circunstancia significativa. Mientras que las actividades educativas estuvieron divididas en dos grupos de 13 alumnos cada uno, y dentro de los mismos, 3 subgrupos. Tanto la actividad con el soporte TIC como la actividad sin TIC, se realizó por grupos de 4 o 5 niños, realizando cada alumno, una actividad diferente de las 16 planteadas y alternando grupos con diferentes metodologías.

Respecto a la duración de las tres pruebas tuvieron una duración de 3 semanas con días alternos cada uno. Este trabajo de campo duró unas 9 semanas sin contar periodo de vacaciones de Semana Santa o eventos especiales del centro como la “Semana Cultural” o preparación de actividades diversas que impedían la realización de las pruebas, sumado al tiempo invertido en la preparación previa de actividades, materiales y el posterior análisis de los datos recogidos.

2.4 Metodología sin el soporte TIC

Un punto a destacar dentro de las sesiones de las actividades educativas, es la actividad sin el soporte TIC, ya que se optó por romper en cierta parte con el modelo tradicional de ficha, y emplear una actividad donde se les presentara a los alumnos la misma actividad utilizada en la pizarra digital, pero con objetos reales de la vida cotidiana o de su entorno, donde los niños a través de actividades más cercanas, adquirieran un mayor significado, gracias al poder de la observación física y directa de los elementos y su libertad para manipularlos, acción fundamental para el aprendizaje matemático.

Siguiendo el lema de Atienza (1997), en el artículo “Investigación en la escuela” nº 33, “los materiales no han de llegar de fuera, sino salir de dentro”, es decir, la comunidad educativa tiene una gran dependencia hacia materiales curriculares (libros de

fichas o editoriales), obviando la función primordial del docente como es la de buscar y adaptar los materiales adecuados en el aula.

Por tanto, la elección de este tipo de metodología va encaminado a investigar sobre un tipo de actividad menos rígida y abierta que a su vez, permita que el alumno sea un participante activo en el proceso de enseñanza-aprendizaje y propicie la interacción con los demás, del mismo modo que ocurre con el uso de la PDI.

A continuación, se muestra un ejemplo por cada contenido trabajado con este tipo de metodología. Las actividades posteriores mantienen el mismo formato que las ilustradas con el soporte digital, la única diferencia es que los enunciados se decían en voz alta y los objetos eran reales pudiendo ser manipulados por los propios niños. Para obtener más detalles sobre estas actividades (véase el ANEXO II: Actividades de la experiencia educativa).

Ilustración 22: Ejemplo de actividad de comparación sobre el concepto ancho/estrecho para la actividad con objetos reales.

En esta actividad los niños deben diferenciar entre el concepto ancho/estrecho, señalando solo aquellos rollos de papel que fuesen más estrechos. La respuesta es múltiple.

Ilustración 23: Ejemplo de actividad de seriación.

El segundo ejemplo de actividad donde el concepto trabajado es la seriación, los alumnos deben seguir la serie según el modelo dado en la huevera, trabajando de manera

transversal otros conceptos matemáticos como son el tamaño y los colores. La opción de respuesta es única.

Ilustración 24: Ejemplo de actividad de clasificación de animales según la alimentación.

El tercer ejemplo basado en el concepto de clasificación, los alumnos deben emparejar a aquellos animales que compartan el mismo tipo de alimentación. Ejemplo: oveja y elefante. La respuesta es múltiple.

Ilustración 25: Ejemplo de actividad de operaciones básicas: la suma

El último ejemplo, consistía en la realización de una semana a través de agrupaciones de pinzas, estas combinaciones podían ser mediante dos vías: una agrupación de $4 + 4$ o bien, una agrupación de $4+2+2$ pinzas, que daban lugar al resultado final. La respuesta de esta actividad era única.

Este proyecto está enfocado al modelo constructivista, corriente que afirma que el conocimiento de todas las cosas es un proceso mental del individuo, que se desarrolla de manera interna conforme el individuo interactúa con su entorno. Una de las figuras claves es Vygotsky (1987) quien sostiene que los niños forjan su aprendizaje a través de la interacción social, apareciendo primero, en el plano social, y más tarde, en el nivel individual, primero entre las personas (inter-psicológico) y luego dentro del niño (intra-psicológico)". Para este autor este proceso ocurre de la misma manera en la atención voluntaria, la memoria lógica, y la formación de conceptos.

Otro autor que podemos citar es Piaget, quien afirma que el desarrollo de la inteligencia es construido por el propio niño, de la interacción de este mismo con el mundo que le rodea. La gran pedagoga Montessori (1937), valoraba el trabajo de los sentidos como fuente de información y base para el aprendizaje, de hecho, la introducción a las matemáticas es sensorial, de esta manera los niños pasan de lo concreto a lo abstracto.

Algunos de los objetivos de este proyecto están orientados a la teoría Montessori; el profesor a través de un ambiente preparado y ordenado presenta los materiales a los alumnos interfiriendo en los casos que sean necesarios, la única desigualdad es que se tratan de actividades cerradas pero sin un límite de tiempo y espacio, ya que se propicia que el alumno asuma un papel activo dentro de la actividad en la que se genere cierta motivación e incluso puedan ser ayudados por sus iguales o colaboren con los mismos.

Al tratarse de una enseñanza conceptual mediante la manipulación concreta, permite al niño que sea él mismo quien descubra sus propios errores y construya sus propios conocimientos gracias a la retroalimentación del material, manteniendo de igual forma el sentimiento de éxito.

En la misma línea, algunos autores hablan sobre la importancia de los recursos manipulativos en los discentes, como Bruner (1977), quien sostiene “el carácter atractivo que tiene que tener el material para su posterior manipulación para la posible adquisición de capacidades cognitivas, de interacción y socialización”. Good y Brophy (1980) apuntan a que “es a través de la manipulación con los objetos, explorando sus características y funciones, donde dan rienda suelta a su imaginación y a su aprendizaje”. O en palabras de Campos Villalobos (2011): “A palpar los objetos materiales: reconoce Froebel que el tacto es otro medio perceptivo capaz de entregar conocimiento al niño”. Este último pedagogo, Froebel manifiesta “con el contacto directo con los elementos y materiales cotidianos que rodean al niño, se favorece la adquisición de aprendizajes en todos los niveles, cognitivo, afectivo y social”.

3. Evaluación

Este apartado contiene una visión global de la práctica educativa. En primer lugar, cabe subrayar que los alumnos ya tuvieron contacto con la pizarra digital de primera mano, de manera que no tuvieron ningún tipo de problema a la hora de utilizarla, mientras que respecto a la actividad con objetos resultó novedosa al ser remplazada por la ficha habitual. En resumen, primero se presentaron los instrumentos de medida que se utilizaron para comprobar el nivel de aprendizaje con el que contaban los estudiantes de ambos grupos (pizarra digital y actividad con objetos reales). Posteriormente, se expondrán los acontecimientos significativos que se anotaron durante la observación directa mientras los niños realizaban las distintas actividades. Por último, se detalla un análisis estadístico de los resultados obtenidos en este trabajo de campo recalcando los aspectos más importantes de ambas metodologías.

3.1 Instrumentos de medida

Como herramientas de evaluación se utilizaron un pre-test y un post-test que facilitaron una medición objetiva de los conocimientos previos y posteriores de todos los alumnos que participaron en esta experiencia educativa. Ambos procedimientos se realizaron en papel. Éstos contenían un total de 16 actividades en forma de ficha que determinaban el grado de conocimientos que tenían los alumnos a lo largo de esta investigación (véase el ANEXO I: Fichas de los instrumentos de medida). Los ejercicios de ambos test eran similares a las actividades del proyecto en cuanto a los conceptos trabajados y tipo de actividad, salvo el soporte utilizado (de ficha a pizarra digital y actividad con objetos).

Dentro de las actividades solo se hizo una distinción en los enunciados y elementos visuales con objeto de evitar la memorización de preguntas, acciones o soluciones correctas y dejar paso a la asimilación de conceptos a través de nuevas situaciones, y así prevenir que el trabajo de campo no diera lugar a resultados ficticios.

Tanto el pre-test como el post-test se presentó a los 26 participantes de manera individual, uno por uno, y entregándoles las fichas de una en una. La intervención del profesor fue necesaria en todo momento, en primer lugar, al tratarse de niños de 5 años y entre el segundo y tercer trimestre su capacidad de lectura es mayor, pero a la mayoría le llevaba bastante tiempo leer los enunciados más largos, por lo que en muchas ocasiones los enunciados debían ser leídos por el docente. Asimismo, durante toda la actividad se iba anotando aciertos y fallos y hechos más relevantes de cada uno de los alumnos para que a posteriori apoyaran el análisis de datos de manera más exhaustiva. Por ejemplo, se hizo un listado con el nombre e identificador asignado a cada niño y el número de actividades. En cada actividad, en caso de acierto, se apuntaba un tic, como respuesta correcta, o en caso de error, una cruz si se trataba de una respuesta única o con un 2º, si acertaba a la segunda. También se añadían aclaraciones tipo “con ayuda”, y si fue así, se especificó cómo fue la ayuda, si mediante una repetición del enunciado, modificación del mismo o bien, algún tipo de pista; “sin problema”, si el niño lo realizó solo y sin intervención del profesor o un “le llevó mucho tiempo”, para que, en la puesta de recogida de datos, quedase claro qué niños tuvieron más o menos dificultad en la resolución del ejercicio.

El post-test englobaba las mismas actividades y el funcionamiento fue exactamente el mismo que en el pre-test con el fin de comparar aciertos, fallos y apoyos y, por tanto, evaluar el aprendizaje antes, durante y después de terminar la práctica educativa y así realizar una estimación adecuada del aprendizaje del niño conforme al

soporte que había utilizado. La Ilustración 26, Ilustración 27 y Ilustración 28 muestran a participantes haciendo el pretest y el posttest, así como la zona donde cumplieron estos instrumentos de medida.

Ilustración 26. Alumno realizando la actividad del pre-test

Ilustración 27. Alumnos realizando la actividad del post-test

Ilustración 28. Zona donde se realizaron los instrumentos de medida.

3.2 Desarrollo de las actividades educativas

Este apartado refleja una visión general de lo sucedido durante la fase de observación directa en las aulas mientras los alumnos realizaban tanto las actividades de los instrumentos de medida como las actividades con pizarra digital o actividad con objetos reales.

El desarrollo de la primera y última fase se llevó a cabo en una mesa apartada del resto, donde los niños miraban hacia el lado opuesto de las mesas de sus compañeros, con la finalidad de evitar distracciones y mantener la atención, tanto de los que en el momento realizaban la actividad como de los que realizaban actividades propias del colegio (véase la Ilustración 28. Zona donde se realizaron los instrumentos de medida. Ilustración 28). La ubicación de esta mesa no pudo ser otra debido al espacio y tiempo limitado, salvo en algunas ocasiones que se pudo disponer de un aula multiusos.

Como se ha mencionado en capítulos anteriores, el trabajo de campo está estructurado en tres fases, en el apartado precedente se explica el desarrollo de la primera fase: pre-test y tercera fase: post-test. La segunda fase, que consistía en el desarrollo de las actividades creadas con la herramienta DEDOS dirigidas a dos tipos de metodología,

sigue el mismo procedimiento que las fases anteriores, variando el tipo de soporte utilizado y el número de niños, ya que se realizaron por grupos.

Debido a la poca disponibilidad de espacio, la actividad con objetos reales se expuso en la zona de la asamblea, en concreto, en el tatami. Mientras que la actividad con la pizarra digital, se efectuó en el rincón donde se encontraba situada, colocándose los participantes de cada grupo en la mesa más cercana a la misma. Todas las actividades, tanto en una metodología como en la otra, estaban ordenadas por bloques de contenido, cada integrante iba realizando una y pasaba al siguiente compañero, ejecutando cada alumno, aproximadamente una actividad de cada bloque.

Al tratarse de actividades por grupos, pero a su vez, de acciones individuales, los niños mantenían la atención y se mostraban participativos en todo momento, aunque cabe destacar que los participantes pertenecientes a las actividades con PDI presentaban una participación más activa y colaborativa con el resto de los compañeros, primando el interés por aprender. La Ilustración 29 y la Ilustración 30 muestran a niños realizando la actividad de comparación trabajando los conceptos de ancho y estrecho con las dos metodologías: objetos reales y la PDI.

Ilustración 29. Actividad de comparación. Concepto ancho-estrecho con actividad con objetos reales.

Ilustración 30. Actividad de comparación. Concepto ancho-estrecho con actividad con pizarra digital.

3.3 Análisis cuantitativo de la evolución de las actividades

Una vez explicado el desarrollo de los hechos que tuvo lugar en el aula, en este apartado se pasa a realizar el análisis cuantitativo de los datos obtenidos en la realización de las actividades.

En los instrumentos de medida (pre-test y post-test), por cada actividad que resolvía cada alumno se anotaba el número de aciertos que lograba, el número de fallos que se habían producido y los apoyos recibidos durante la actividad por parte del docente, en caso de incapacidad a la hora de resolver la actividad o exceso de tiempo en su ejecución. Por ejemplo, lectura de la pregunta en aquellos alumnos que aún no dominaban esta habilidad, o en caso de respuesta incorrecta, con la pretensión de que fuera el alumno quien lo acabase resolviendo por sí solo.

A continuación, la Tabla 7 muestra la complejidad de cada una de las actividades, especificando, el número de opciones, el número de respuestas correctas y el concepto trabajado de cada una de ellas. Siendo el número máximo de respuestas correctas 32.

La mayor parte de las actividades son de selección y respuesta simple, excepto algunas que son actividades de respuestas múltiples, ya que consisten en emparejar varias respuestas con una imagen de origen, como son las actividades, 6 y de la 9 a la 13 que, además, éstas últimas se tratan de respuestas numéricas al basarse en operaciones matemáticas.

También, aparecen respuestas de emparejar una o varias imágenes de origen con otras de destino como las actividades número 5, 7 y 8. Cabe señalar que la actividad número 13 se distingue del resto en que su respuesta depende de que la colocación sea la adecuada, al tratarse de seguir una serie de diferentes elementos desordenados.

Tabla 7. Listado de la ficha de los instrumentos de medida según las opciones y respuestas correctas y el concepto trabajado.

Actividad	N.º de opciones	N.º de respuestas correctas	Concepto trabajado
A1	2	1	Ancho/estrecho (lápices)
A2	2	1	Ancho/estrecho (ríos)
A3	2	1	Ancho/estrecho (troncos)
A4	2	1	Ancho/estrecho (quesos)
A5	4	3	Clasificación (reciclaje)
A6	7	5	Clasificación (objetos con forma de cilindro)
A7	6	6	Clasificación (animales según su tipo de alimentación)
A8	6	6	Clasificación (alimentos naturales o elaborados)
A9	2	1	Operación básica: suma (animales)
A10	3	1	Operación básica: suma (lápices de colores)
A11	2	1	Operación básica: resta (manzanas)
A12	3	1	Operación básica: resta (pingüinos)
A13	3	3	Seriación (setas)
A14	3	1	Seriación (rodajas de fruta)
A15	1	1	Seriación (zapatillas) Orientación izquierda-derecha
A16	3	1	Seriación (flores)

Una de las cuestiones que se quería ratificar era si los alumnos que trabajaban con pizarra digital y con objetos reales, se equiparaban en conocimientos y habilidades previas. De este modo, se comprobaría si el criterio de agrupación facilitado por el tutor del aula distribuía a los infantes en dos grupos homogéneos. En la Tabla 8 se observan los datos estadísticos descriptivos del pre-test. El número máximo de aciertos en el pre-test podía ser de 32. Como se puede comprobar los resultados son muy similares, rozando prácticamente la misma puntuación, siendo la media de los aciertos de los alumnos que

trabajaron con objetos reales (sin PDI) de 1,4 inferior a la media de los aciertos que trabajaron con PDI. De la misma manera, ocurre con la mediana, siendo 1 punto inferior al de la metodología con objetos reales en comparación con la metodología de PDI.

Tabla 8. Estadísticos principales del pre-test sin apoyos. Objetos reales vs. PDI.

<i>Estadísticos principales - Pre test sin apoyos</i>		
	Media aciertos	Mediana aciertos
Objetos reales	21,2	21
PDI	22,6	22

Esta similitud entre ambos grupos también se puede observar en la Ilustración 31 donde se muestran resultados muy similares entre los alumnos que utilizaron la pizarra digital y los que no hicieron uso de la misma.

Las calificaciones mínimas y máximas de cada metodología en el pre-test son muy similares. El grupo sin PDI obtiene una calificación mínima de 16 puntos frente a 17 puntos de calificación mínima del grupo con PDI. Sin embargo, cabe destacar que el grupo sin PDI también obtiene una calificación máxima de 28 puntos frente a 27 puntos de calificación máxima del grupo con PDI, teniendo una diferencia de 1 punto en ambas agrupaciones. En la representación gráfica y haciendo referencia a la media de aciertos se observa que no hay ningún alumno que esté por debajo de la normalidad, todos han superado la mitad de los aciertos frente a las 32 respuestas máximas que se podían alcanzar, siendo el grupo distribuido para la PDI los que lograron puntuaciones más altas.

Ilustración 31. Número de aciertos de todos los participantes en el pre-test

La Ilustración 32 muestra un gráfico semejante, pero contando con los apoyos que han recibido los alumnos en las distintas actividades del pre-test, en mismas palabras, contando con la ayuda del docente en aquellos ejercicios que requerían cierta explicación previa debido a la falta de comprensión del enunciado u otras circunstancias. En comparación con el gráfico anterior, tanto la calificación más baja como la más alta de aciertos con apoyo recibidos en el pre-test es la del grupo sin PDI, estando tan solo a 1 punto inferior en ambas puntuaciones el grupo con PDI. De este modo, la media calculada de aciertos con apoyos es mayor en el grupo sin PDI, siendo de 28,6 frente al grupo con PDI, con una media de 27,9. Contrastando los aciertos del pre-test con y sin apoyos, se

concluye que ambos grupos están distribuidos de manera uniforme ya que las diferencias son mínimas.

Ilustración 32. Número de aciertos con apoyos obtenidos en el pre-test de todos los alumnos

Tras analizar la prueba del pre-test se pasa a comprobar la evolución de los resultados de los alumnos con la prueba del post-test, una vez realizadas las diferentes actividades en los distintos soportes metodológicos.

Si observamos la Tabla 9 podemos observar que la media ha aumentado respecto a la del pre-test, sobresaliendo nuevamente los alumnos correspondientes al grupo con PDI, aunque en este caso la mediana de aciertos en los dos conjuntos posee un valor idéntico. También, cabe destacar que la desigualdad entre ambas medias es solo de 1,07, menor que la diferencia entre la media del pre-test, existiendo de nuevo una delgada línea en los resultados entre una y otra metodología.

Tabla 9. Estadísticos principales del post test sin apoyos. Objetos reales vs. PDI.

<i>Estadísticos principales - Post test sin apoyos</i>		
	Media aciertos	Mediana aciertos
SIN PDI	24,07	25
CON PDI	25	25

Para un análisis más exhaustivo, se recurrió a una distribución de probabilidad correspondiente a los participantes, la “T de Student” para determinar las diferencias entre las dos muestras de las pruebas realizadas: pre y post test (sin apoyos), así como las muestras de los recursos utilizados: PDI u objetos reales. La variable $p=0,000729872$, menor que 0,05, lo que significa que ha habido un aprendizaje significativo entre ambas muestras.

Sin embargo, para las diferencias entre metodologías, la variable p, da un valor de 0,445517719, mayor a 0,05. Por tanto no existe ninguna disimilitud a nivel estadístico en

el grupo que utilizaron la pizarra digital (PDI) y los que trabajaron con objetos reales. Aunque cabe destacar, que mediante observación directa durante la intervención los participantes referentes a la PDI se encontraban más motivados a la hora de realizar las actividades, ya que se generaba un debate de respuestas. Para no interferir en la respuesta y pensamiento lógico del alumno que en ese momento debía resolver la actividad, se le dotaba de tiempo y en caso de resolución negativa, otros participantes daban la solución correcta, propiciando una participación a la par que un aprendizaje recíproco, ya que todos los alumnos se mostraban atentos e interesados.

La Ilustración 33 muestra un aumento notable tanto el grupo sin PDI como en el grupo con PDI, independientemente del recurso didáctico utilizado mejoran de manera positiva y paralela. Los resultados del eje y que representan la calificación se expresan en escala 0-10 puntos.

Ilustración 33. Resultados del pre-test y post-test de la actividad con objetos reales y actividad con PDI.

Tras el análisis anterior, el siguiente paso fue comprobar qué actividades habían resultado más dificultosas para los alumnos. La Ilustración 34 contempla a nivel general una mejoría considerable en la mayoría de los ejercicios del post test, salvo en dos actividades que sufrieron un retroceso respecto al pre-test. Una de las actividades (A6) destaca por su alta puntuación con un 95% de aciertos, siendo incluso la más exitosa en el pre-test, por lo que era poco susceptible de mejora. La A11 y A13 siguen a la A6, rozando prácticamente el 100% de aciertos. La escala representada está entre 0 y 1 siendo 1 que la actividad se completó con éxito por todos los participantes. El dato concreto que se está representando es la media de las puntuaciones obtenidas.

Por otro lado, las actividades A2, A5, A7, A9, A10, A11, A14, A15, A16 han logrado calificaciones eminentes en comparación con el pre-test a distinción de las actividades A1 y A4 que sufrieron un declive en sus puntuaciones del post-test. Estos ascensos o descensos en los resultados de las actividades del post-test pueden ser debidos a razones que a continuación se detallarán:

- A1: La única razón juzgada a través de la observación directa por la que esta actividad no tuvo el éxito de las posteriores que aplicaban el mismo concepto de ancho y estrecho, es que al tratarse de la primera actividad chocaba la motivación de los participantes y a su vez, la falta de atención o despiste a la hora de realizar la actividad.

Por otro lado, al ser ejercicios de respuesta simple, la primera respuesta si es incorrecta, conduce al error, aunque el niño rectifique por cuenta propia más tarde.

- A2: Consistía en acertar una respuesta de dos opciones posibles. El concepto trabajado era ancho/estrecho. Para algunos participantes, estos términos eran fáciles de discriminar, mientras que para otros les resultaba algo más complicado. Por lo que muchas veces eran contestadas al azar o por descarte.
- A4: Esta actividad basada en los conceptos de ancho y estrecho nuevamente, mostraba al lado del enunciado una imagen de un trozo pequeño de queso y tenían que señalar entre dos respuestas posibles, la más ancha. Éstas eran dos imágenes con $\frac{1}{4}$ de queso y la otra con la mitad de este. Como conclusión, el concepto “más ancho que” les ha influido más en cuanto al tamaño de la imagen, que era la misma en ambas, que en la proporción del alimento.
- A5: En el desarrollo de la actividad con las diferentes metodologías se planteó un ejercicio muy similar a los de los instrumentos de medida. Se basaba en la clasificación de residuos en sus contenedores correspondientes. La explicación posterior con ejemplos de objetos de la vida diaria les ayudó a comprender qué tipo de elementos tenían que ir en cada depósito.
- A6: Esta actividad consistía en identificar 5 objetos de 7 con forma de cilindro. El ejercicio contaba con una pista que era una imagen con el cuerpo geométrico, esto facilitó a los alumnos su búsqueda, además de que era un concepto ya trabajado anteriormente en el aula. Por lo que se puede concluir, que su resultado triunfase debido a su previo conocimiento y del apoyo gráfico con el que contaban.
- A7: Esta actividad comprendía un nivel de complejidad y dificultad mayor que el resto de los ejercicios de clasificación, ya que el objetivo era que uniesen cada una de las imágenes de 6 animales con su tipo de alimentación, el cual estaba escrito: herbívoros, carnívoros y omnívoros. Siendo en total, 2 animales por tipo de alimentación. Esto no era tarea fácil para la mayoría de los participantes, ya que dudaban sobre el significado exacto de los términos escritos. Sin embargo, esta misma actividad se presentó con un enunciado distinto en el desarrollo de las actividades para PDI y objetos reales, que consistía en unir los animales que tuviesen la misma alimentación, omitiendo los términos escritos.
- A9, A10, A11: Las operaciones básicas como la suma y la resta en contacto con elementos o imágenes de objetos de la vida diaria, favoreció el razonamiento lógico de los alumnos. Además, la razón por la que en la actividad A11 a pesar de que se trataba de una resta como la A12, es que la preguntaba que se formulaba requería un cálculo muy sencillo con dos opciones de respuesta, siendo solo 1 posible, al contrario que la A12 en la que tanto la pregunta como las respuestas eran más complejas.
- A13: Se basaba en seguir una serie de 3 elementos con diferentes tamaños. Este contenido lo estaban trabajando en clase en el momento de realizar la intervención, por lo que la mayoría de los niños, salvo pequeñas excepciones, lo manejaban con gran facilidad y rapidez.
- A14: En el pre-test, esta actividad de seriación les confundía al estar colocada la serie en la parte superior y los elementos como posibles respuestas en la parte inferior. El progreso se produjo al interiorizar que “seguir una serie” era una ordenación de elementos, lo mismo ocurrió en la A16.
- A15: Los aciertos en esta actividad primaron porque muchos alumnos contestaban correctamente gracias a la memoria visual.

Ilustración 34. Resultados en el pre-test y post-test por actividad

Otro de los análisis que se han querido detallar son las diferencias entre las actividades arriba mencionadas. En la Ilustración 35 se aprecia cómo han influido de manera más o menos positiva según el tipo de metodología utilizada.

Ilustración 35. Diferencias entre las actividades según la metodología usada

Un ejemplo es la considerable involución que se refleja en la actividad A1 en el grupo de los participantes que emplearon la PDI. Esto puede ser originado a que la discriminación entre ancho y estrecho, aún no la tenían interiorizada completamente. Además, los elementos que englobaban esta actividad, al ser plasmados en papel, en las actividades de los instrumentos de medida, y en el caso de los alumnos que trabajaron con PDI, en la pizarra, no contaban con la ventaja de poder manipularlos u obtener una perspectiva real de los mismos, por lo que daba lugar a duda y en la mayoría de los casos, a error.

No obstante, el grupo de PDI, despunta en la actividad A14 a diferencia del grupo sin PDI que no experimenta ninguna mejoría. Esto se debe a que los alumnos que hacían uso de este recurso multimedia tenían una mayor atención visual por lo que llegaban al objetivo de manera más efectiva, mientras que el otro grupo, en unas de las actividades de seriación, como la actividad número 9, tendían a no fijarse en la serie principal, lo que

causó estrago en cuanto a la adquisición del concepto de seriación, afectando a esta actividad, al tener ambas una representación semejante.

También involuciona el grupo sin PDI, en la actividad A12. Se deriva este resultado a que los niños estaban más acostumbrados a trabajar las habilidades matemáticas en papel o pizarra digital, ya que era el método que utilizaban en el colegio siguiendo el patrón de llegar a la solución calculando con la mente o los dos dedos de la mano, y no mediante la manipulación directa de añadir o quitar elementos.

Otro caso fue la involución de ambas agrupaciones en la actividad A4, que como se nombró en líneas precedentes, los niños se guiaban más por el tamaño que por la proporción de los elementos.

Respecto a las actividades A2, A3, A5 Y A13, tuvieron la misma similitud tanto en un recurso como en otro, mientras que en el resto se hallaron pequeñas diferencias entre metodologías, señalando las más destacables como la actividad A9, en la que predomina el grupo de PDI. Este ejercicio estaba dotado por un apoyo visual y numérico que ofrecía la aplicación DEDOS-Player, apareciendo la grafía del número cada vez que se marcaba un conjunto de elementos y facilitando así su suma. Pero en cambio, se concluye, que en la actividad A10 y A11, destaca el grupo sin PDI, porque la mayoría de los participantes contestaron por azar o descarte, ya que en estas actividades la mayor parte de los alumnos necesitaban una pista para poder llegar a la solución correcta.

3.4 Discusión

Tras extraer y contrastar los datos estadísticos reflejados en el apartado anterior, se observa que no existen grandes diferencias entre el uso de una metodología u otra, pero sí se puede apreciar una mejoría a nivel general dentro de este trabajo de campo. Esta novedad didáctica se puso en práctica mientras los niños realizaban sus tareas dentro de su horario lectivo, debido al tiempo limitado con el que se contaba. El grado de motivación de los alumnos fue tan alto desde el primer momento que estaban deseando ser llamados para introducirse en la experiencia educativa.

Una vez distribuidos los grupos por tipo de soporte, los alumnos que lograban mantener un periodo más largo de atención fueron los referentes a la PDI, ésta al ser un instrumento tan atractivo, reducía la distracción estando todos los integrantes del grupo, pendientes de cómo resolvía el compañero la actividad e incluso muchos, se anticipaban a la respuesta, prescindiendo en muchas ocasiones de la lectura del enunciado. Estas situaciones no se desarrollaban en el grupo con objetos reales, ya que no sabían que tenían que hacer sin una explicación previa.

Otro aspecto que justificar es el contacto cada vez más intenso con las nuevas tecnologías, los niños hoy en día tienen al alcance estos medios y están exentos de un libro de instrucciones sobre su manejo, ya que este conocimiento tecnológico se forma a través de la exploración y descubrimiento del mismo. Esto mismo ocurre con la PDI, es un recurso que de alguna manera está integrado en el mundo actual, y seduce al niño/a hacia su acercamiento y, por tanto, aprendizaje. Al revés que, con las actividades con objetos reales, al estar los niños menos habituados a estos planteamientos didácticos, la motivación no sobresalía de la misma manera, por otro lado, restaba el factor tiempo-espacio, dado que estas actividades se tenían que efectuar en un espacio restringido en el aula, ya que no disponíamos de otro lugar y necesitaban una preparación previa, al tener que ser colocados todos los elementos correspondientes a la actividad.

4. Conclusiones

La experiencia educativa estudiada en este trabajo fin de grado demuestra la importancia que tiene innovar o complementar en el campo de la educación con otros recursos que rompan la rigidez instructiva, es así como se puede observar qué medios son los adecuados para satisfacer necesidades y cubrir demandas tanto personales como grupales.

Los resultados de los instrumentos de medida de la experiencia que se ha llevado a cabo en el aula de Educación Infantil de 5 años del colegio Nobelis, subraya que tanto la propuesta didáctica usando PDI, como la de los objetos reales ha marcado un impacto positivo en el aprendizaje infantil, recalcando en todo momento que el objetivo principal que debe contener cualquier proposición educativa debe ser flexible al cambio y adaptarse a las exigencias educativas actuales, como por ejemplo, mediante la inclusión de estos medios tecnológicos que revolucionan el mundo pedagógico.

El número de participantes de esta prueba ha sido reducido. Sin embargo, los resultados arrojados han sido efectivos, produciéndose un incremento en el aprendizaje de los infantes según el soporte utilizado. Esto significa que la combinación de ambos instrumentos podrían conseguir reforzar aquellos conceptos que no llegan a ser interiorizados a través del método tradicional, o bien, como se ha podido comprobar, emplear el medio más adecuado o una combinación de los dos, para averiguar cuál es el más óptimo para determinados contenidos, como ocurrió con el concepto ancho/estrecho. En este caso, los alumnos respondían de manera más positiva a través de las actividades con objetos reales mientras que para algunas actividades de seriación, la PDI era el recurso más apto. Cada soporte tiene sus bondades y éstas deben explotarse por el docente para poderse adaptar a las necesidades de los alumnos. Además, la introducción de nuevas formas de trabajo evita el aburrimiento y fomentan el interés de los niños.

Tras finalizar esta experiencia educativa y a modo de resumen, podemos extraer las siguientes conclusiones:

- Los alumnos se adaptaron perfectamente a las distintas metodologías, la motivación primó durante el transcurso de la experiencia, aunque se reitera el alto grado de motivación en el grupo de PDI ya que como se ha comentado antes, tuvieron un primer contacto anterior y son medios que conviven en el mundo actual con ellos.
- Las actividades se diseñaron en función de los contenidos que se estaban dando en el momento actual en el aula, pero se intercalaron conceptos trabajados y no trabajados. Estos ejercicios seguían un patrón similar a los tratados en la programación del centro salvo que no se usó el método tradicional de ficha.
- La experiencia de usar la herramienta DEDOS-Player en la PDI, fue un éxito, era una aplicación fácil de utilizar, atractiva y visual para los alumnos. Pese a que algunos sabían las respuestas antes que otros, respetaban el turno de partida y mostraban más interés en explicar al otro la solución correcta, favoreciendo un aprendizaje recíproco.
- El grupo de PDI, trabajó de manera más activa y participativa que el grupo con objetos reales, las actividades resultaban más dinámicas e incluso no requería la validez de respuesta correcta del docente, pues con los símbolos como el tic verde o la cruz roja, les indicaba acierto o error y los propios infantes sabían si lo habían realizado correctamente o no.

Por ello, se puede verificar que a pesar del poco intervalo de tiempo con el que ha contado esta investigación, se reafirma la validez de nuevas propuestas metodológicas actuales como la PDI, que supuso un aliciente para los alumnos en la absorción involuntaria de nuevos conocimientos marcando un antes y un después contribuyendo

positivamente en la enseñanza de los niños. Además, la puesta en conocimiento de esta aplicación alentó a la profesora de esa aula a acudir a este recurso para la creación y complementación de nuevas actividades, una vez vista el empeño y entusiasmo de todos sus alumnos.

Bibliografía

AGREGA 2 (s.f) [Software para la realización de actividades del Ministerio de Educación, cultura y deporte para uso directo] Recuperado de: <https://goo.gl/LFSQZK>. Fecha de última consulta: 04/03/2018

ARRIATA, X. (2013, diciembre 4) Metodología María Montessori. Recuperado de <https://goo.gl/VP2nTd>. Fecha de última consulta: 04/03/2018

ATIENZA, J. L. (1997) Modelos didácticos y materiales curriculares en Educación Infantil. *Investigación en la escuela*, n^o33. Madrid. Recuperado de <https://goo.gl/VioSR9>. Fecha de última consulta: 04/03/2018.

CONSTRUCTOR 2.0 (s.f) [Herramienta educativa para la creación de contenidos educativos digitales] Recuperado de: <https://constructor.educarex.es/> . Fecha de última consulta: 04/03/2018

EDUCA CON TIC (s.f) [Web de recursos, experiencias y actualidad de las nuevas tecnologías en educación del Ministerio de Educación, cultura y deporte para uso directo]<http://www.educacontic.es/> Recuperado de: <http://www.educacontic.es/>. Fecha de última consulta: 04/03/2018

EDUCALANDIA (s.f) [Web con recursos educativos para varios niveles educativos, especialmente, infantil] Recuperado de: <https://goo.gl/ZaNuHb> Fecha de última consulta: 04/03/2018

EDUCANAVE (s.f) [Red de Proyectos desarrollado en el I.E.S. Renacimiento de Madrid dentro del Plan de Mejora de la Convivencia y el Clima Social] Recuperado de: <https://www.educanave.com/infantil/alumnos.htm>. Fecha de última consulta: 04/03/2018

EL LOBO MATIAS (s.f) [Web de actividades para el desarrollo de habilidades lógico-matemáticas en Educación Infantil] Recuperado de: <http://balara.es/contenido/menuprincipal.html>. Fecha de última consulta: 04/03/2018

FERNÁNDEZ-GAULLÉS, C. (2014) “La pizarra digital interactiva en el aula de educación infantil”. Trabajo fin de grado de Educación Infantil. Universidad Rey Juan Carlos. Recuperado de: <https://goo.gl/niewue>. Fecha de última consulta: 04/03/2018

FUNDACION TELEFÓNICA (2011) *Informe anual 2011: Las TIC en educación: realidad y expectativas*. Editada por Ariel, S. A y fundación telefónica. Editorial planeta. España. Disponible en web: <https://goo.gl/1NzRyF>. Fecha de última consulta: 04/03/2018

HERRERA, A.R. (2008) “La teoría del aprendizaje de “Vygotsky”. *Revista de innovación pedagógica y curricular*. Recuperado de: <https://goo.gl/j5xT21>. Fecha de última consulta: 05/03/2018

HERVÁS, C. (2013) La incorporación de los escenarios educativos de la pizarra digital. En J. B. Osuna, & J. C. Almenara (coord), *Nuevos escenarios digitales*. Las tecnologías de la información y la comunicación aplicadas a la formación y desarrollo curricular (p. 103-110). Ediciones Pirámide. (Grupo Anaya, S.A)

JCLIC (s.f) [Herramienta educativa para la realización y creación de actividades educativas] Recuperado de: <http://clic.xtec.cat/es/jclic/>. Fecha de última consulta: 04/03/2018

LEY ORGÁNICA 2/2006, de 3 de mayo, de Educación. (BOE n^o 106, de 4 de mayo de 2006). BOE orden ECI/3960/2007

- MARQUÉS GRAELLS, P. (2008). Las competencias digitales de los docentes. Departamento de Pedagogía Aplicada, Facultad de Educación. Recuperado de <https://goo.gl/j6quE7>. Fecha de última consulta: 04/03/2018
- MEDINA, F.J. (2016) Investigando relaciones tecnológico-educativas interesantes. Biblioteca digital repositorio académico. Universidad de Castilla y la Mancha, España. p.431-451. Recuperado de <https://goo.gl/DwCwQh>. Fecha de última consulta: 04/03/2018
- MINISTERIO DE INDUSTRIA, TURISMO Y COMERCIO (2006) La pizarra digital como recurso interactivo en el aula por el Ministerio de Industria, turismo y comercio. Recuperado de: http://www.ascmferrol.com/files/pdi_red.es.pdf. Fecha de última consulta: 04/03/2018
- MONSERRAT GOMENDIO (2015) La educación en la era digital. Periódico El mundo. Recuperado de: <https://goo.gl/4zJFeq>. Fecha de última consulta: 04/03/2018
- MORALES, P. T. (2013) Las tecnologías de la información y la comunicación, y la inclusión educativa. En J. B. Osuna, & J. C. Almenara (coord.) Nuevos escenarios digitales. Las tecnologías de la información y la comunicación en la formación y desarrollo curricular (pág. 414). Ediciones Pirámides (Grupo Anaya, S.A)
- MORENO, F.M. (2013) “La manipulación de los materiales como recurso didáctico en educación infantil”. Estudios sobre el Mensaje Periodístico. Vol. 19, Núm. especial marzo, págs.: 329337. Madrid, Servicio de Publicaciones de la Universidad Complutense. Recuperado de: <https://goo.gl/6HceS8>. Fecha de última consulta: 04/03/2018
- PELAYO Y SU PANDILLA (s.f) [Recurso interactivo con contenidos educativos para Educación Infantil creado por la Consejería de Educación del principado de Asturias] Recuperado de: <https://goo.gl/7F6WkA>. Fecha de última consulta: 04/03/2018
- PEQUETIC (s.f) [Aplicación multimedia con recursos educativos para Educación Infantil y primaria] Recuperado de <https://goo.gl/5yYt1M>. Fecha de última consulta: 04/03/2018
- PRENSKY, M. (2001). Nativos e inmigrantes digitales. Instituto educativo SEK. Recuperado de: <https://goo.gl/zgqiSd>. Fecha de última consulta: 04/03/2018
- PROYECTO DEDOS (2008) [Software para la creación y realización de actividades educativas]: Recuperado de: <http://aprendededodos.es/>. Fecha de última consulta: 04/03/2018
- RAGNI, V.M. (2008) El enfoque constructivista de los procesos de enseñanza-aprendizaje. En ORELLANA, J.B. (ed.). Epistemología y teorías de educación. Universidad Aconcagua. Rancagua, 2008. Recuperado de: <https://goo.gl/tv4Nbs>. Fecha de última consulta: 04/03/2018
- REGADER, B. (s.f) La teoría sociocultural de Lev Vygotsky. Psicología educativa y del desarrollo. Recuperado de: <https://goo.gl/BcjvoB>. Fecha de última consulta: 04/03/2018
- ROMERO TENA, R.; GUTIÉRREZ-CASTILLO, J.J. Y PUIG GUTIERREZ, M. (Eds.) (2016) Libro de Actas del I Congreso internacional de Innovación y Tecnología Educativa en Infantil (CITEI'16). Ed. Grupo de Investigación Didáctica de la Universidad de Sevilla. Sevilla.
- VALENZUELA, M. D. (2015) La pizarra digital como recurso didáctico. *Publicaciones didácticas* nº56, p.75. Recuperado de: <https://goo.gl/Quy8qQ>. Fecha de última consulta: 04/03/2018

Abreviaturas utilizadas

TIC: Tecnologías de la Información y la comunicación.

PD: Pizarra digital.

PDI: Pizarra digital interactiva.

AC: Actividad con objetos.

NEE: Necesidades educativas especiales.

TFG: Trabajo fin de Grado.

ANEXO I: Fichas de los instrumentos de medida

En este anexo se presentan las 16 fichas que se utilizaron tanto el pre-test como post-test de la experiencia educativa para medir los conocimientos previos y posteriores de los alumnos. Estas pruebas sirven para detectar aspectos significativos entre el grupo que realizó las actividades en la PDI y el grupo que realizó las mismas actividades sin el soporte multimedia.

Ilustración 36. Ficha 1. Instrumentos de medida.

Ilustración 37. Ficha 2. Instrumentos de medida.

Ilustración 38. Ficha 3. Instrumentos de medida.

Instrumentos de medida. Ficha 4.

Ilustración 39. Ficha 5. Instrumentos de medida.

Ilustración 40.Ficha 6. Instrumentos de medida.

Ilustración 41.Ficha 7. Instrumentos de medida.

Ilustración 42.Ficha 8. Instrumentos de medida.

Ilustración 43.Ficha 9. Instrumentos de medida.

Ilustración 44.Ficha 10. Instrumentos de medida.

Ilustración 45.Ficha 11. Instrumentos de medida.

Ilustración 46.Ficha 12. Instrumentos de medida.

Ilustración 47.Ficha 13. Instrumentos de medida.

Ilustración 48.Ficha 14. Instrumentos de medida.

Ilustración 49.Ficha 15. Instrumentos de medida.

Ilustración 50.Ficha 16. Instrumentos de medida.

ANEXO II: Actividades de la experiencia educativa

Este segundo anexo muestra las 15 actividades completas creadas con la herramienta DEDOS-Editor. Los ejemplos adjuntados seguirían el mismo modelo tanto en la PDI como en las actividades con objetos reales, con la diferencia de la eliminación del soporte multimedia en ésta última. Todas estas actividades se detallan en el capítulo 2.3 Creación de las actividades educativas.

Ilustración 51. Concepto ancho/estrecho. Actividad 1.

Ilustración 52. Concepto ancho/estrecho. Actividad 2.

Ilustración 53. Concepto ancho/estrecho. Actividad 3.

Ilustración 54. Clasificación. Reciclaje. Actividad 4

Ilustración 55. Clasificación de cuerpos geométrico. Actividad 5.

Ilustración 56. Clasificación de animales. Actividad 6.

Ilustración 57. Clasificación de alimentos. Actividad 7.

Ilustración 58. Seriación. Actividad 8.

Ilustración 59.Seriación. Actividad 9.

Ilustración 60.Seriación. Actividad 10.

Ilustración 61.Seriación. Actividad 11.

Ilustración 62. Operaciones básicas. Suma. Actividad 12.

Ilustración 63. Operaciones básicas. Suma. Actividad 13.

SI CORTO UNA PIZZA EN 8 PORCIONES Y ME COMO 4. ¿CUÁNTAS PORCIONES ME QUEDAN?

LA MITAD

Ilustración 64. Operaciones básicas. Resta. Actividad 14.

SI UNA MARIQUITA TIENE 5 MANCHAS Y SE LE CAEN 3. ¿CUÁNTAS LE QUEDAN?

Ilustración 65. Operaciones básicas. Resta. Actividad 15.