
1

S.O.S MAESTRO EN APUROS:
PIZARRA DIGITAL EN MI AULA

¿QUÉ HAGO?

1. RESUMEN

Hablaremos de las posibilidades de uso que se le puede dar a una pizarra

digital dentro del aula. Para ello me pondré en el “pellejo” de un docente que no sabe
cómo enfocar en su cotidianidad con sus alumnos/as este nuevo aparato.

2. PALABRAS CLAVES

Pizarra digital interactiva, maestro/a, aula, coordinador/a TIC, propuestas.

3. PALABRAS TRANQUILIZADORAS

Compañero/a docente, sé que llevas media vida en la enseñanza y ahora te

ponen este aparato infernal en el aula llamado pizarra digital. Sin dudas tienes que
verlo como Don Quijote veía a los molinos de viento, un enorme gigante.

Sé que has hecho algo de formación sobre nuevas tecnologías (sobre manejo

de la pizarra digital), pero claro, a la prisa, obligado y sin tiempo para poder asimilar
todo lo nuevo. El directo con tus alumnos/as, el día a día, manda…

Sé que la responsabilidad, el miedo al ridículo por no saber gran cosa sobre

tecnología te frena, te paraliza.

¡NO te preocupes!, Casi todos/as los maestros nos sentimos igual.

2

¡Ármate de valor!, inicia un cambio necesario en esta etapa tecnológica.
Zambúllete en ella, porque en corto espacio de tiempo podrás comprobar las virtudes
que tiene.

Al principio tendrás que trabajar, que reestructurar tus clases, preguntar al

coordinador TIC, a tus compañeros mas versados, pero te puedo asegurar que
ganarás a la larga en tiempo y en calidad de enseñanza.

4. ¿QUÉ ES UNA PIZARRA DIGITAL INTERACTIVA?

Compañero, delante de ti no tienes un molino de viento, es un aparato

integrado por un ordenador, un video proyector y un dispositivo de control de puntero
que permite proyectar en una superficie interactiva contenidos digitales en un formato
idóneo para la visualización de tus alumnos/as. Se puede interactuar sobre la
superficie de proyección. En definitiva, una pizarra donde no hay tiza, sino un puntero
(incluso el dedo) que realiza la función de la tiza de toda la vida. …

5. MAS ÁNIMOS: VIRTUDES DE LA PIZARRA DIGITAL INTERACTIVA

El otro día me encontré un compañero que se zambulló en esto de la pizarra

digital interactiva y me comentó cuales son sus virtudes. Me comenta que ya no podría
“vivir sin ella”:

• Fácil de utilizar, pronto aprendió lo necesario para comenzar.
• Al ser una ventana al mundo “internaútico” le dio una fuente inagotable

de recursos multimedia: programas educativos, documentales, artículos,
canciones, entrevistas,…Reforzando, complementando nuestras
explicaciones.

• Ya sus alumnos/as no tienen que realizar un esfuerzo de abstracción de
los alumnos/as para entender los conceptos, puesto que los puede ver,
oír, casi “sentir”. Por ejemplo, el maestro de Educación Física explica
cómo es una pista de atletismo que nunca han visto, ahora puedes
enseñarla a través de fotos y/o videos.

• No tuvo que crear materiales, puesto que hay otros maestros que han
hecho cosas que pudo utilizar. El acceso a esos materiales es rápido y
casi sin esfuerzo.

• El alumnado se convirtió en protagonista y el maestro en orientador y/o
coordinador de contenidos.

• Instrumento de comunicación dentro y fuera del aula (correos, chats,
blogs, wikis,…).

• No ensucia y no da muchos problemas y si los da, al coordinador TIC
que los solucione.

• Las explicaciones fueron más entendibles.
• Mayor motivación y atención de sus alumnos/as.
• Aprendizajes fueron más significativos.
• Los alumnos tuvieron un papel más activo: buscando información,

creándola, presentándola,..
• Compartieron más trabajos y experiencias
• Aumentó la autoestima “aprender a aprender”
• Aprendieron cosas nuevas y de gran actualidad
• Se relacionaron con el mundo exterior

3

• La enseñanza en valores sobre respeto a la diversidad, fue más
significativa.

6. COORDINADOR TIC DENTRO DE LAS ESCUELAS

Sé compañero, que he nombrado alguna vez, la figura del Coordinador TIC
(Coordinador de Tecnologías de la Información y la Comunicación (TIC) en los centros
docentes). Sé que lo conoces pero estoy seguro que no sabes completamente, cuáles
son sus funciones o su papel dentro de la escuela.

Reconozco que en algunos centros no suelen estar preparados los coordinadores
para muchas de las funciones que leerás a continuación. Pero quiero que sepas que
ellos cuentan con números de teléfonos relacionados con las nuevas tecnologías y te
emplazo a que si tienes dudas, ellos te las planteen y te las solucionen (ya que están
liberados unas 3 horas a la semana para tales menesteres).

El nombramiento del Coordinador TIC se efectuarà mediante propuesta del
director del Centro entre los funcionarios docentes en servicio activo y con destino
definitivo en el mismo, o en su defecto entre los docentes no definitivos que tengan la
formación y disponibilidad adecuada.

Dentro de la configuración del Proyecto de Centros TIC en Andalucía, tenemos
la figura del coordinador que desde un punto de vista teórico desempeña funciones de
apoyo al profesorado, dinamización del uso de las TICs en el Centro, etc.

Las funciones del Coordinador de las Tecnologías de la Información y la
Comunicación, son:

• Coordinar y dinamizar la integración curricular de las Tecnologías de la

Información y la Comunicación en el centro.
• Elaborar propuestas para la organización y gestión de los medios y recursos

tecnológicos del centro, así como velar por su cumplimiento.
• La supervisión de la instalación, configuración y desinstalación del software de

finalidad curricular.
• Asesorar al profesorado sobre materiales curriculares en soportes

multimedia,su utilización y estrategia de incorporación a la planificación
didáctica.

• Realizar el análisis de necesidades del centro relacionadas con las
Tecnologías de la Información y la Comunicación.

• Colaborar con las estructuras de coordinación del ámbito de las Tecnologías de
la Información y la Comunicación que se establezcan, a fin de garantizar
actuaciones coherentes del centro y poder incorporar y difundir iniciativas
valiosas en la utilización didáctica de las TIC.

• Colaborar con el Centro de Apoyo al Profesorado de su zona territorial en la
elaboración de un itinerario formativo del centro que dé respuesta a las
necesidades que, en este ámbito, tiene el profesorado.

4

7. SÍ, TODO ES MUY BONITO, ¿PERO QUE SE PUEDE HACER CON LAS
PIZARRAS DIGITALES INTERACTIVAS?

Tienes razón, vamos al meollo de lo que podemos hacer con la pizarra. Son

muchas las posibilidades de utilización y de aprovechamiento didáctico. A continuación
se presentan algunas propuestas. Algunas de ellas puedes ir insertandolas en tu
programación de aula. Al principio te aconsejo que comiences con poquito para luego
ir subiendo en número y en complejidad. Así irás cogiendo confianza e iniciativas:

A. Podrías utilizar la pizarra digital interactiva, desde ya mismo, como recurso

para apoyar tus explicaciones (esquemas, imágenes digitales, videos, noticias,
cuentos, juegos, documentales….

B. Queremos integrar a nuestro niño saharaui en nuestra aula. Podemos enseñar
al resto del grupo el lugar de donde vienen, su cultura,etc., con documentales,
videos, canciones populares de su zona, fotos …”humanizando la figura del
emigrante” que a veces los alumnos ven como un extraterrestre.

C. Podemos hacer grupos de trabajo trabajando diferentes aspectos del tema de
un área: un grupo hace un trabajo de la época de los dinosaurios, otro del
paleolítico y otro del neolitico; presentando luego los recursos utilizados a la
clase.

D. Como refuerzo educativo en lengua, por ejemplo, nuestro alumno saharaui
(páginas educativas que trabajan este tema como UDICOM)

E. La información visualizada por los alumnos a traves de un video servirá para
crear un debate, coloqui entre los alumnos/as sonsacando las ideas principales
que redactará en formato oppenoffice un alumno/a que servirá de “escriba”.

F. Podrían elaborar una revista o perriódico de aula con sus creaciones.
G. Una buena forma de comenzar la clase de lengua es leer las noticias del día y

comentarla (visualizando a través de periódicos digitales) y hacer un
seguimiento de las noticias elegidas.

H. Hay un profesor amigo mio que es maroquí y trabaja en un colegio de la zona.
Podría establecer una videoconferencia con él para que nos cuente sus
experiencias como extranjero en españa.

I. Realización de ejercicios y otros trabajos colaborativos en clase. El profesor
puede proyectar actividades multimedia interactivas desde soportes on-line o
disco, y organizar su realización colectiva. Los más pequeños también pueden
realizar muchos trabajos colaborativos. Disponiendo de pizarra digital en clase
se pueden convertir muchas actividades individuales (por ejemplo un cuento
interactivo o actividades Clic) en un juego colectivo

J. Corrección colectiva de ejercicios en clase. Con el apoyo de la pizarra digital
resulta muy ágil la corrección colectiva de ejercicios (inglés, matemáticas...) en
clase. El profesor (o los propios estudiantes por indicación del profesor) pueden
ir comentando los ejercicios, y todos pueden intervenir con sus dudas, ideas y
objeciones

K. Preguntas no previstas. Búsqueda de preguntas en internet. Cuando en
cualquier momento surgen preguntas de cualquier tipo que interesen a los
alumnos, se puede buscar información sobre ellas en Internet (los propios
alumnos con el apoyo del profesor en la pizarra digital) en y comentarla
conjuntamente

L. La webcam y el escáner. Con la ayuda de una webcam o de un escáner,
cualquier documento puede presentarse a través de la pizarra digital. Con la
ayuda de una webcam o de un escáner, cualquier documento puede
presentarse a través de la pizarra digital. Esto puede resultar especialmente útil

5

para comentar conjuntamente los trabajos de los más pequeños (educación
infantil), para revisar entre los trabajos realizados "en la libreta"...

M. La pizarra "recuperable". Con la ayuda de un editor de textos y la pizarra
digital, el profesor puede proyectar a toda la clase cualquier información que
escriba con el teclado (definiciones, esquemas, operaciones...) como si
escribiera en una pizarra convencional.

N. ETCETERA

8. CONCLUSIÓN

Concluyo dicendo que las pizarras digitales interactivas es un recurso

fantástico para mejorar el proceso de enseñanza aprendizaje de nuestro alumnado. A
través de ella aumenta la participación y motivación. A los alumnos/as les gusta
participar en exposiciones en el aula de sus trabajos. Aumenta la atención y el
aprendizaje puesto que están más motivados. Aumenta la comprensión multimedia.
Permite la comprensión más llevadera de conceptos abstractos difíciles y
complejos,…y un largo etcetera.

En definitiva, es un recurso que el profesor actual debe adoptar porque no sólo

beneficia a sus alumnos/as sino que también beneficia su trabajo, mejorándolo en
calidad y cantidad.

REFERENCIAS BIBLIOGRÁFICAS:

 Alonso, C. et al (2009). La Pizarra Digital. Interactividad en el aula. Ed.
Cultivalibros. Madrid.

 Gallego, D. y Gatica, N. (2010). La Pizarra Digital. Una ventana al mundo desde

las aulas. Ed. MAD, Eduforma. Madrid.

