	Asignatura
	Datos del alumno
	Fecha

	Tecnologías de la información y la comunicación aplicadas a la educación
	Apellidos:
	

	
	Nombre:
	

[image: image1.png]

Actividades
Lectura: Uso didáctico de la Pizarra Digital Interactiva

Lee detenidamente el artículo que encontrarás en a fondo: Uso didáctico de la Pizarra Digital Interactiva y contesta las siguientes cuestiones:
· Define con tus palabras qué es una Pizarra digital y una Pizarra digital interactiva

· ¿Qué significa calibrar una pizarra?

· Describe brevemente elementos que compone una PDI

· ¿Qué diferencias existen entre las PDI táctiles, electromagnéticas y de infrarrojos / ultrasonidos?

· Enumera los beneficios que tienen las PDI para docentes y alumnos

· Ahora saca tus propias conclusiones y explica cómo utilizarías la PDI en el aula de primaria. Puedes ayudarte con otras publicaciones, vídeos…

1.- Una pizarra digital es una pizarra normal y corriente a la que se le ha adaptado una lona en la cual se ven reflejadas unas imágenes provenientes de un ordenador a través de un proyector.

Una pizarra digital interactiva además de ser PD se puede modificar dichas imágenes, escribir, aumentar, borrar, en definitiva interactuar con ayuda de punteros o en el caso de la táctil con el dedo.

2.- Primero elegir el tamaño de la superficie donde se van a ver reflejadas las imágenes, después hay que adaptar la luz y el contraste de la pantalla para que se vea lo mejor posible en las condiciones particulares de cada aula.

3.- Un ordenador, un proyector, una pizarra interactiva y las conexiones necesarias (usb, cable, bluetooth, infrarrojos, etc.)

4.-

1. Las clases resultan más atractivas y vistosas, tanto para alumnos como para docentes.

2. Se aumentan las oportunidades de participación y discusión en las clases.

3. Optimiza el tiempo del que el docente tiene para enseñar.

4. Su uso supone una mejora para el proceso de enseñanza y aprendizaje.

5. El docente las puede utilizar con alumnos de todas las edades y en todas las áreas del currículo.

6. Se acomoda a diferentes modos de enseñanza, reforzando las estrategias de enseñanza con la clase completa.

7. Es un instrumento perfecto para el educador constructivista, ya que favorece el pensamiento crítico de los alumnos.

8. Fomenta la flexibilidad y la espontaneidad de los docentes.

9. Es un excelente recurso para su utilización en sistemas de videoconferencia, favoreciendo el aprendizaje colaborativo a través de herramientas de comunicación.

5.- [image: image2.png]

TEMA 4 – Actividades

