

Proyecto piloto del uso de la tableta digital en aulas universitarias como sustituto de la pizarra digital

Miguel A. Quintana-Suárez^a, David Sánchez-Rodríguez^a, J. Guillermo Viera-Santana^b,
Juan C. Hernández-Haddad^b

^aDepartamento de Ingeniería Telemática. ^bDepartamento de Señales y Comunicaciones.
Universidad de Las Palmas de Gran Canaria.

RESUMEN

Los avances en las Tecnologías de la Información y de la Comunicación (TIC) ofrecen nuevas oportunidades formativas para el Espacio Europeo de Educación Superior (EEES), que va ligado a un nuevo marco centrado en el estudiante y en su aprendizaje. La universidad tiene que adaptarse y utilizar estos recursos de la manera más productiva. En este trabajo se evalúa la integración de nuevos elementos tecnológicos, como son las tabletas digitales junto a un sistema de proyección inalámbrica, para reconvertir las infrautilizadas pizarras digitales interactivas (PDI). Se presentan los resultados obtenidos tras el desarrollo de un proyecto piloto, dentro de la Escuela de Ingeniería de Telecomunicación y Electrónica (EITE), que incluye la actualización de las infraestructuras del aula y un plan de formación para el profesorado. Los resultados obtenidos son muy positivos tanto en la mejora de la alfabetización digital del profesorado como en las bondades que ofrece este nuevo modo de interactuar dentro del aula con presentación multimedia de diversos tipos.

Palabras clave: Pizarra digital interactiva, tabletas digitales, screencast, Miracast, innovación docente

1. INTRODUCCIÓN

El modelo de enseñanza-aprendizaje centrado en el estudiante es el eje central del Espacio Europeo de Educación Superior (EEES), y los avances en las Tecnologías de la Información y de la Comunicación (TIC) se presentan como las nuevas oportunidades formativas. A esto debemos añadir según el estudio sobre equipos o dispositivos de acceso a Internet, realizado por el Observatorio Nacional de las Telecomunicaciones y la Sociedad de la Información (ONTSI)¹, indica que, en los hogares españoles en el último trimestre del 2015, el porcentaje de ordenadores es del 82,2% y las tablets alcanzan el 48,6% de ellos.

Las tabletas digitales, que llamaremos tablet en el resto de este documento, están demostrando ser potentes herramientas para el aprendizaje dentro y fuera del aula². Tienen su propio ámbito de influencia en la educación, al tratarse de una familia de dispositivos portátiles y siempre conectados que pueden utilizarse en prácticamente cualquier situación. En este sentido, según el informe de Pearson Foundation³, el 90% de los estudiantes piensan que estos dispositivos son muy útiles para propósitos educativos y transformarán la forma en que los estudiantes aprendan en el futuro. Los smartphones, con pantallas notablemente más grandes e interfaces basadas en gestos más potentes que sus predecesores (y un mercado creciente y cada vez más competitivo), se erigen como herramientas ideales para compartir contenido, vídeos, imágenes y presentaciones, ya que son fáciles de usar, visualmente atractivas y altamente portátiles, y lo que resulta más relevante, un elevado porcentaje de jóvenes estudiantes dispone de estos dispositivos. En ¹ se indica que el 90.1% de los españoles mayores de 14 de años usan el teléfono móvil habitualmente, por lo que cada vez queda más claro que las tabletas, y smartphones, no son un nuevo tipo de ordenador portátil ligero, sino una tecnología completamente nueva.

Por otro lado, las pizarras digitales interactivas (PDI) se concibieron como la aplicación de las TIC dentro del aula, mediante un sistema capaz de transformar la actividad docente⁴. Una PDI está compuesta de un ordenador, un video-proyector y una superficie interactiva. Existen muchos trabajos relacionados con su uso en niveles educativos preuniversitarios⁵, pero son escasos aquellos que lo evalúan en entornos universitarios⁶. Estos mismos estudios evidencian que son utilizados más como sistemas de proyección multimedia que como sistemas de interacción, debido al esfuerzo adicional que requiere el profesor para preparar nuevas actividades adaptadas a la PDI.

El nivel de penetración en el mercado de consumo¹ de los dispositivos de pantalla táctil como las tablets, o smartphones, unido a la conectividad a Internet alcanzada⁷, están demostrando ser potentes herramientas para el aprendizaje dentro y fuera del aula².

Debido a esta evolución, es posible adoptar las nuevas tecnologías en un entorno universitario pasando de las PDI a las tablets⁸ mejorando considerablemente el proceso enseñanza-aprendizaje.

La estructura del artículo es la siguiente. En la sección 2 se describe la metodología aplicada en el proyecto piloto. En la sección 3 se muestran algunos datos de utilización de la tablet en la ULPGC. En la sección 4 se presenta el proyecto piloto y a continuación, en la sección 5, se indican los resultados obtenidos. Finalmente, en la sección 6 se presentan las conclusiones.

2. METODOLOGÍA

En este trabajo se aplican las propuestas realizadas en el trabajo previo publicado en InnoEducaTIC-2014⁸. En los siguientes dos apartados resumiremos las características más importantes de dicha propuesta.

2.1 Modelo propuesto

Este modelo plantea adoptar las tabletas como un elemento transformador de las metodologías docentes utilizadas en el aula, de manera que pueda convertirse en una herramienta de trabajo colaborativo. Esto permite maximizar objetivos como los siguientes: usar las habilidades ya adquiridas por el profesorado con un mínimo esfuerzo, aumentar la flexibilidad y versatilidad de las PDI, adaptarse a los diferentes estilos de enseñanza-aprendizaje, homogeneidad de los recursos y reducción de los costes de implantación y mantenimiento.

Las posibles modelos se analizan teniendo en cuenta la posibilidad de conexión WiFi de los dispositivos. Se estudiaron varias soluciones: configurar la tableta como escritorio remoto de un ordenador que proyecta su escritorio, configurar el ordenador que proyecta el escritorio de la tableta y utilizar un dispositivo Miracast⁹ conectado directamente al video-proyector. La opción elegida fue la última, ver figura 1, utilizando dispositivos EZCast¹⁰, pues permite el uso de protocolos multiplataforma, el coste es reducido y no requiere de la instalación de sistemas operativos o aplicaciones propietarias.


Figura 1. Solución basada en dispositivos con soporte Miracast.

2.2 Configuración de los grupos y las aulas

Este trabajo está desarrollado dentro de la Escuela de Ingeniería de Telecomunicación y Electrónica (EITE) de la Universidad de Las Palmas de Gran Canaria (ULPGC). Esto, unido a las características propias de la implantación del EEES, genera tanto una configuración de grupos docentes como de las aulas utilizadas por estos.

En cuanto las aulas de la EITE, gracias a un esfuerzo de inversión importante, han pasado de pizarras tradicionales y sistemas de retroproyección a disponer en todas ellas de sistemas de video-proyector, PDI y ordenador con conexión a Internet. Sin embargo, son utilizados básicamente como sistemas de proyección de presentaciones tipo powerpoint o documentos en formato pdf¹¹.

Según establece el Reglamento de Planificación Académica de la ULPGC, la estructura presencial de una asignatura puede subdividirse en grupos de teoría, prácticas de aula o problemas, prácticas de laboratorio y tutorías de aula. En el trabajo publicado en⁸ se desarrolla la adopción de este modelo a cada uno de estos tipos de grupos docentes.

2.3 Proyecto piloto

En ese trabajo también aparece entre sus conclusiones y trabajos futuros la realización de una propuesta, en el seno de la EITE, de un proyecto piloto para valorar la efectividad del modelo propuesto.

A finales del 2014 se solicita, a iniciativa propia del profesor Miguel A. Quintana y en base a las funciones asignadas reglamentariamente a la EITE, la realización de un proyecto de innovación educativa para su inclusión como objetivo concreto que afecta a la política de la Escuela. Dicho proyecto llevó por título “*Utilización de dispositivos digitales (tabletas digitales, smartphones, etc.) en la actividad docente presencial. Actualización de las infraestructuras docentes para una innovación educativa*”. En este proyecto se indicaba que, para un conjunto de profesores y mediante un sistema de encuestas, se identificaría y conocería la situación en cuanto a:

1. La experiencia en la utilización de los diferentes dispositivos digitales.
2. Los hábitos docentes de los profesores en el uso de las TIC dentro del proceso enseñanza-aprendizaje en el aula, para cada una de las tipologías de grupos docentes establecidas en el RPA: teoría, problemas y laboratorio.
3. El uso de las infraestructuras docentes existentes en el aula.
4. La tipología de la actividad y material docente utilizado.
5. La opinión sobre el nivel de beneficio por el uso de los nuevos dispositivos digitales en el aula.

A partir del equipamiento existente, se definió las características que debían cumplir las instalaciones para el adecuado uso de estos dispositivos en el aula, adaptando algunas de las aulas bajo dichas premisas. Con el grupo de profesores de control, interesados en participar en la aplicación práctica de este proyecto, se impartiría un seminario-taller sobre la utilización práctica de las nuevas infraestructuras docentes en sus clases. Y finalmente se recopilarían los datos con el fin de generar un informe final de la actividad.

En base la propuesta realizada, a la dirección del Centro, se incluyen dentro de los objetivos generales de la EITE para el 2015 el impulsar un uso eficiente de las infraestructuras del Centro, mejorando los servicios que se prestan a la comunidad universitaria. En concreto se define el Procedimiento de apoyo para la gestión de los recursos (PAC02), que incluye la “Incorporación de sistema de conexión de dispositivos inalámbricos inteligentes a los proyectores de las aulas”. Y finalmente es durante el curso académico 2015-2016 cuando se lleva a cabo la realización de dicho proyecto piloto.

3. UTILIZACIÓN DE LA TABLET EN LA ULPGC

Dentro de los trabajos de investigación realizados en la ULPGC, se realizó un muestreo durante el curso 2014/2015 sobre el uso de dispositivos móviles en las diferentes áreas de conocimientos¹². La media de edad de los encuestados estaba entre los 20 y 22 años, lo que los sitúan en los que algunos denominan como “nativos digitales”. En la figura 2 se observa el porcentaje de estudiantes, por ámbitos de conocimiento, que hace uso de las tablets.


Figura 2. Alumnos que disponen de tablet, por áreas, en la ULPGC¹².

También se identificaron las aplicaciones de ayuda al aprendizaje utilizadas en la tablet, encontrando que las más utilizadas son los programas para lectura o escritura y generadores de documentos (Office, PDF, ...) con un 26%, reproductores multimedia con un 29,6% y los traductores de idiomas con un 28,1%, mientras que aplicaciones como agendas u organizadores de tareas apenas llegaban a un 17,7%, las aplicaciones específicas de la titulación que estaban estudiando las utilizaban un 15% y el uso de simuladores en la tablet solo alcanza el 4,4%, figura 3.


Figura 3. Aplicaciones de ayuda al aprendizaje utilizadas en las tablets¹².

Respecto al uso de dispositivos móviles por parte del profesorado para la realización de actividades docentes se constata que es la tablet la más utilizada, con un 55,70%, frente al uso de los smartphones que es del 33,80%. Por tanto, se puede afirmar que el profesorado tiende a utilizar cada vez más las tablets en sus actividades docentes, figura 4.


Figura 4. Uso de dispositivos móviles que hace el profesorado¹².

4. EJECUCIÓN DEL PROYECTO PILOTO

Como parte del desarrollo del proyecto piloto se impartió el “Curso-Taller Introducción a la utilización de las tablets en las actividades docentes en el aula” de veinte horas de duración, con un grupo de 11 profesores voluntarios y con

representación de seis de los Departamentos que imparten docencia en la EITE. El curso estuvo organizado en torno a cuatro temas o aspectos fundamentales que son necesarios comprender para adquirir unas destrezas mínimas en el uso de esta tecnología, como son:

- La presentación de los avances tecnológicos que permiten evolucionar desde las pizarras digitales, que en los entornos universitarios no ha tenido el impacto y uso esperado.
- La identificación de los componentes tecnológicos tanto software como hardware que permiten la proyección inalámbrica.
- La utilización de la nube como soporte para el almacenamiento de información.
- Conocer y manejar las diferentes apps, aplicaciones que se ejecutan en las tablets, que permiten entre otras funcionalidades la creación de manera fácil y sencilla de: presentaciones enriquecidas, píldoras educativas, videos, etc.

Según una encuesta realizada a los asistentes del curso sobre el tipo de soporte utilizado de manera habitual en la impartición de sus clases, se obtiene que el 28% del tiempo se utiliza la pizarra tradicional y el 72% restante se utiliza el sistema de proyección. Aunque todas las aulas disponen de PDI el uso que se hace de las mismas es en su mayor parte la presentación de contenido en formato de presentación powerpoint, figura 5.


Figura 5. Recursos utilizados en el aula.

5. RESULTADOS

5.1 Del curso-taller

Se realizaron encuestas al comienzo y a la finalización del curso para analizar los resultados del mismo. Todas las preguntas tenían una escala de valores enteros del 1 a 5, siendo 1 correspondiente a la peor valoración del ítem y 5 la mayor o mejor valoración. La valoración obtenida se muestra en la tabla 1.

Tabla 1. Valoración promedio de algunas preguntas de la encuesta del curso taller.

Pregunta	comienzo	final
Cuál es el nivel de uso específico de la tablet o smartphone en relación a su actividad docente.	1,3	2,3
Cuál es su nivel de conocimiento de las posibilidades que brindan estos dispositivos.	2,5	3,7
Identifica y configura los elementos básicos necesarios, tanto software como hardware, para utilizar las tablets en las diferentes actividades docentes del profesor en el aula.	2,3	3,9
Reúne y genera nuevos contenidos digitales de enfoque docente para una mejora en el proceso de enseñanza-aprendizaje, utilizando las tablets como elemento principal.	2,1	3,9

Por tanto, se puede decir que los asistentes al curso han sido capaces asimilar el uso de la tablet en sus actividades docentes, pasando de usarlo “esporádicamente” a hacerlo de manera “habitual”. Los asistentes alcanzaron un conocimiento medio-alto de las posibilidades reales de su utilización en el aula, siendo capaces de identificar y configurar los elementos software y hardware, utilizar las tablets en las diferentes actividades docentes del profesor en el aula, y reunir y generar nuevos contenidos digitales de enfoque docente utilizando las tablets como elemento principal.

El cuestionario tenía preguntas que aglutinan el desarrollo completo del curso, cuyo resultado se puede ver en la tabla 2, que muestra una valoración “muy alta”, cumpliendo la mayor parte de las expectativas iniciales.

Tabla 2. Valoración promedio de algunas preguntas de valoración global del curso taller.

Pregunta	Valoración
Cuál es su nivel de expectativas inicial y cumplida a final de curso	4,7
Cuál es su valoración global de este curso-taller	4,9
Recomendaría la realización de este curso	4,9

5.2 Aplicación práctica durante el curso 2015/2016

El modelo propuesto pudo utilizarse en algunas de las aulas de la EITE, con una configuración como la indicada en el apartado 2. A continuación se presentan dos de las experiencias obtenidas tras la realización del curso-taller y su puesta en marcha dentro de las aulas. En concreto, se presenta la experiencia de dos asignaturas: “Sistemas Audiovisuales y Multimedia” de 2º curso del GITT y “Sistemas y Difusión de Televisión” de 3º curso en la Mención de Sonido e Imagen del GITT.

La primera de las asignaturas se imparte durante el 2º cuatrimestre con un total de 6 ECTS. Durante el pasado curso 2015/16, se matricularon 71 alumnos divididos en dos grupos de teoría y dos de problemas. En la asignatura de tercero, también del 2º cuatrimestre, el número de alumnos fue de 6 con 1 grupo de teoría/problemas y 3 grupos de prácticas.

El sistema propuesto se utilizó en los grupos de teoría y problemas del bloque 3 de la asignatura de segundo, dedicado a Sistemas de Recepción de Televisión Digital y en el primer bloque de la asignatura de tercero dedicado a los sistemas de televisión. Entre las diferentes opciones de hardware posibles, se optó por utilizar un dispositivo Miracast⁹ conectado directamente al video-proyector, en este caso, el ya mencionado EZCast¹⁰ a través de conexión HDMI disponible. El docente, por su parte, hizo uso de una tableta modelo Ipad Air2 con la versión de IOS 9.3.4. En las clases de teoría, se utilizó el PowerPoint versión 1.25 y el Adobe Acrobat para la exposición de presentaciones y documentos. De forma ocasional, se visionaron algunos videos a través de la aplicación YouTube.

Una vez terminado el periodo de dichas clases, la valoración personal de los docentes fue muy positiva en ambas asignaturas. La experiencia marca un antes y un después a la hora de impartir docencia en público. Entre las ventajas aportadas por este sistema se pueden resaltar las siguientes:

- Permite movilidad absoluta del profesor por el aula a la hora de exponer los temas. Además, esto implica un mayor control de la audiencia en cuanto al seguimiento de las clases y la actitud en el aula.
- Optimización del tiempo de clase, con acceso inmediato a los documentos y presentaciones en uso, mayor dinamismo en las exposiciones evitando desplazamientos continuos a la posición del teclado o ratón.
- Posibilidad de realizar zoom en cualquier texto, tabla, gráfico o documento de forma táctil para resaltarlo o hacerlo visible desde posiciones lejanas a la pantalla.
- Posibilidad de usar la tableta como pizarra convencional con múltiples colores, efectos o transiciones desde el software que se esté utilizando, como por ejemplo PowerPoint o Adobe Acrobat.
- Capacidad para escribir, marcar o resaltar, con diferentes configuraciones de pluma, sobre los documentos expuestos.
- Acceso inmediato a cualquier documento que se desee consultar (apuntes, exámenes, notas de aplicación, etc) depositados en la nube y acceso a la web.

Si bien no se realizaron encuestas de valoración finales a los alumnos, sí hubo por parte de algunos de ellos comentarios de elogio hacia el profesor en cuanto a las técnicas de exposición utilizadas en las clases, considerándolas como un paso importante con respecto a los métodos utilizados hasta la fecha. La intención de los docentes es seguir trabajando con ello durante el presente curso, incorporando nuevo software y mejorando las técnicas utilizadas en función de la experiencia adquirida.

6. CONCLUSIONES

Además de los resultados ya indicados en el apartado anterior, se puede afirmar que:

- Existe una gran inquietud entre el profesorado por utilizar estas nuevas tecnologías en el aula. Inquietud que aumenta una vez conocidas las posibilidades que abren estos dispositivos.
- Es posible la utilización efectiva de los dispositivos móviles como son las tablets o smartphone en la actividad docente del profesor/alumnos en el aula.
- Mejora de las actividades de presentación de documentos en formatos ppt o pdf, siendo estas las más utilizadas por el profesorado en el aula. Permite ampliarlas a otros formatos multimedia que incluyen audio-vídeo y, sobre todo proporciona, un modo de interacción con estos soportes mucho más enriquecedor para el proceso de enseñanza-aprendizaje.

Por último, y no por ello menos importante, indicar que es posible participar en la definición de los objetivos y políticas de los Centros, aun no perteneciendo a los órganos de dirección como ha sido este caso. Desde una motivación personal por mejorar los recursos comunes, infraestructuras, metodologías docentes, etc., pueden desarrollarse proyectos de innovación con un mínimo de financiación, que nos permiten avanzar en la utilización de metodologías que innovan en las aulas universitarias.

REFERENCIAS

- [1] Observatorio Nacional de las Telecomunicaciones y la Sociedad de la Información (ONTSI), (2016). “Las TIC en los hogares españoles. Estudio de demanda y uso de Servicios de Telecomunicaciones y Sociedad de la Información”. Accedido: septiembre 2016 en <http://www.ontsi.red.es/ontsi/es/content/l-oleada-del-panel-hogares-%E2%80%99Clas-tic-en-los-hogares-esp%C3%B1oles%E2%80%9D-4t2015>
- [2] Johnson, L., Adams Becker, S., Cummins, M., Estrada, V., Freeman, A., y Ludgate, H. NMC Horizon Report: 2013 Higher Education Edition. Austin, Texas, Estados Unidos: The New Media Consortium
- [3] Pearson Foundation Survey on Students and Tablets 2012. Accedido el 01/09/2016 en http://online.annamaria.edu/sites/amc/files/PF_Tablet_Survey_Summary_2012.pdf
- [4] Utilización didáctica de la Pizarra Digital. Instituto de Tecnologías Educativas., Ministerio de Educación. <http://www.ite.educacion.es/formacion/materiales/137/cd/indice.htm>
- [5] Marquès, P. [et. al.] La Pizarra Digital. <http://www.peremarques.net/pizarra.htm>
- [6] Bayón, L., [et al.]. Nuevas herramientas para la transición de las clases magistrales a las cla-ses interactivas, en el marco del EEES. 17 CUIET Congreso Universitario de Innovación Educativa en las Enseñanzas Técnicas. (2009)
- [7]] Estudio General de Medios, (2016) “Audiencia de Internet”. <http://www.aimc.es/-Audiencia-de-Internet-en-el-EGM-.html>
- [8] Quintana-Suárez, Miguel A., Sánchez-Rodríguez, David, “De las pizarras digitales interactivas a las tabletas digitales: adoptando nuevas tecnologías en un entorno universitario”, InnoEducaTIC-2014, pag:233-242, Universidad de Las Palmas de Gran Canaria, Accesible en: http://acceda.ulpgc.es/bitstream/10553/12577/5/INNOEDUCATIC2014_233-242.pdf
- [9] Wi-Fi Certified Miracast. <http://www.wi-fi.org/discover-wi-fi/wi-fi-certified-miracast>
- [10] EZCast-Happy Casting. <https://www.iezvu.com/>
- [11] Gandol, F.; Carrillo, E. y Prats, M. A. Potencialidades y limitaciones de la pizarra digital interactiva. Una revisión crítica de la literatura. Píxel-Bit. Revista de Medios y Educación. No 40. pp. 171-183. Enero 2012.
- [12] Viera Santana, José Guillermo. (2016). Procesos de aprendizaje ubicuos. Situación actual en la ULPGC (Tesis doctoral). Universidad de Las Palmas de Gran Canaria, Las Palmas.

