EL USO DEL ORDENADOR EN EDUCACIÓN INFANTIL

Autora: Carmen Mª Espinosa Tello. Diplomada en Magisterio Educación Infantil. Licenciada en Psicopedagogía. E-mail: carmen.et@hotmail.com
Resumen

Las nuevas tecnologías de la información y de las comunicaciones están transformando la sociedad, y en particular los procesos educativos.

En la actualidad, los niños asumen con total normalidad la presencia de las tecnologías en la sociedad. Conviven con ellas y las adoptan sin dificultad para su uso cotidiano. En este sentido los docentes debemos propiciar una educación acorde con nuestro tiempo realizando nuevas propuestas didácticas e introduciendo las herramientas necesarias para este fin.

Palabras clave: Nuevas tecnologías de la Información y la Comunicación (TIC), Educación Infantil, Rincón del ordenador, Actividades.
Introducción

El uso de las TIC, en los centros educativos se impone y sustituye a antiguos usos y recursos. El uso del ordenador y el software educativo como herramienta de investigación, manipulación y expresión tiene una cualidad muy motivadora y atractiva para el alumnado de los distintos niveles educativos.

Según Cabero (1994): " Cualquier nueva tecnología persigue como objetivo la mejora, el cambio y la superación cualitativa y cuantitativa de su predecesora, y por ende de las funciones que estas realizaban. Sin embargo esto no debe de entenderse como que las nuevas tecnologías vienen a superar a sus predecesoras, más bien las completan, y en algunos casos las potencian y revitalizan".
Es a la edad de tres años cuando la mayoría de niños tienen el primer contacto con un centro escolar, y a diferencia de épocas anteriores, en las cuales no se otorgaba gran importancia a esta etapa de la educación Infantil, en la actualidad se considera relevante, ya que sienta las bases de futuros aprendizajes, se adquieren hábitos de conducta y de convivencia, se suceden grandes cambios de crecimiento intelectual, adquieren gran capacidad de aprendizaje, etc.

Estas y otras características permiten considerar que la acción educativa que se lleve a cabo en este período será fundamental en su posterior proceso evolutivo. Esta acción educativa debe plantearse la utilización del ordenador como recurso para favorecer:

· La estimulación de la creatividad.

· La experimentación y manipulación.

· Respetar el ritmo de aprendizaje de los alumnos.

· El trabajo en grupo favoreciendo la socialización.

· La curiosidad y espíritu de investigación.
Uso pedagógico del ordenador En el aula de educaión infantil

El ordenador es un elemento más del aula, se incorpora a la vida de ésta y nosotros le damos la misma relevancia e importancia que damos a cualquier medio o recurso didáctico, que nos permite fomentar el aprendizaje. El uso del ordenador en el aula de Educación Infantil refuerza, complementa o amplía los temas trabajados en las diferentes áreas. Resulta una herramienta muy atractiva para los niños / as.

Los/las maestros observamos a menudo con sorpresa la facilidad con que aprenden a hacerlo funcionar: primero cogen traza moviendo el ratón (aprendiendo a coordinar la vista con la mano) y captan como moverse dentro de un programa concreto. Tardan poco tiempo en saber como poner por sí solos en funcionamiento el ordenador y encontrar aquello que buscan. Para facilitar la autonomía de los niños/as resulta muy útil organizar bien la ventana del escritorio de forma que puedan pulsar sobre los iconos que les permitirán acceder al inicio de un programa (Word, Paint,...), a una actividad concreta (paquetes de actividades multimedia,...), o a algunas de las páginas de Internet que hayamos escogido.

Por ser un instrumento lúdico, en estas edades los niños/as no saben distinguir si están jugando o trabajando con el ordenador. Jueguen o trabajen, lo que sí es cierto es que aprenden y en las escuelas disponemos cada vez de más programas y aplicaciones pedagógicas de alta calidad para ofrecerles.

El Rincón del Ordenador

Los rincones de actividad son una forma de organización del aula que permite en el alumnado el desarrollo de hábitos elementales de trabajo, el establecimiento y cumplimiento de normas y el desarrollo de su autonomía, a la vez que se responde a las diferencias, intereses y ritmos de aprendizaje de cada niño o niña de nuestra clase.

Los rincones potencian la iniciativa del niño/a, su autonomía, su creatividad, su imaginación, su sentido de la responsabilidad y sus ganas de aprender; les permiten aprender a trabajar en equipo, a colaborar y a compartir conocimientos; les ayuda a ser conscientes de sus posibilidades, a dar valor a sus progresos, a aceptar los errores, a seguir trabajando y a no rendirse fácilmente ante las dificultades. Y todo ello porque la actividad lúdica que envuelve a la actividad en los rincones es la forma de expresión y comunicación que inicia al niño/a en su contacto directo con el mundo que le rodea.

Los rincones han de estar bien delimitados y diferenciados, adaptarse al momento evolutivo y tener cierto nivel de permanencia, lo que asegurará mayor seguridad y autonomía a los niños/as. Con ello se establece una dinámica, unas relaciones, unas actividades y rutinas que permiten al alumnado la adquisición de hábitos, tan importantes en esta etapa.

La organización del aula permite ir compaginando las diferentes maneras de acceder al rincón del ordenador:
- Individualmente: refuerzan su autonomía

- Por parejas o en grupo: comparten conocimientos y deben ponerse de acuerdo para alternar el uso del teclado o del ratón.
Justificación

 1. Da respuesta a la concepción contructivista de los procesos de enseñanza-aprendizaje y en consecuencia la necesidad de que los niños-as realicen aprendizajes significativos.
 2. Favorece el crecimiento global e integral de la persona, compensando carencias y niveles diferentes que tienen su origen en el entorno familiar, social y cultural.

 3. Su utilización se basa en el juego. Elemento de gran potencial educativo.
 4. Para ejecutar cualquier tarea hay que realizar consignas de forma ordenada y sistemática, lo que fomenta en los niños/as el aprendizaje de procedimientos de planificación y orden en el trabajo.

 5. Potencia la creatividad del niño/a.

 7. El ordenador se ajusta a nuestra línea educativa, en la que aprender va unido a descubrir, experimentar, hacer hipótesis y evolucionar junto con los otros.
Objetivos

· Interiorizar las normas de funcionamiento del Rincón de ordenador.

· Conocer y poner en práctica las normas básicas de funcionamiento del ordenador: encendido, apagado, manejo del teclado, ratón, entrar y salir de juegos etc.

· Utilizar el ordenador como un instrumento más de juego, de aprendizaje, familiarizándose con él y su manejo.

· Mejorar la habilidad óculo-manual
· Favorecer a través del rincón de ordenador la adquisición de contenidos.
· Usar el ordenador para diferentes tareas: escribir, jugar,…
· Ayudar en el proceso de aprendizaje de la lectoescritura e iniciación a las matemáticas.
· Potenciar las capacidades cognitivas de atención, percepción y discriminación, así como la memoria y comprensión y las estrategias de exploración y tanteo, por medio del trabajo con el ordenador

Contenidos

Dada la diversificación de edades que existen en la Etapa de Educación Infantil, dependiendo de la edad se hará hincapié en conseguir unos u otros objetivos. Por tanto a modo de ejemplo citaré los siguientes contenidos que serán trabajados por los niños y niñas en los juegos y actividades:

3 años:
- Movimiento del ratón: posiciones en el espacio (arriba-abajo).

- Reconocimiento de sonidos.

-Colores

4 años:
- Vocales.

- Nociones temporales y secuenciación.

- Puzzles.

- Memorización.

5 años:
- Letras, sílabas y palabras.

- Clasificar por propiedades.

- Cualidades del sonido.

- Puzzles
Metodología
Nuestra metodología, para la aplicación de las nuevas tecnologías, está basada en cuatro principios metodológicos:

 * Aprendizaje constructivista. La actividad estructurante del niño, es una pieza fundamental y el conocimiento se entiende como una interacción constante del niño/a con la materia que va conceptualizando. Utilizando el descubrimiento como medio privilegiado para establecer nuevos aprendizajes.

 * Actividad: La actividad creadora se encuentra en relación directa con la riqueza y variedad de estímulos y experiencias acumuladas.

 * Globalización: introduciendo las propuestas del ordenador en la vida cotidiana de los niños/as (talleres, rincones de trabajo). Su uso no puede plantearse como herramienta aislada sino que cada concepto que se trabaje en clase puede encontrar en el ordenador ese matiz de interactividad, de exploración, o de afirmación en su propia imagen.

 * El juego: es el motor del aprendizaje, si lo que se les plantea engancha con sus intereses. Aprender a interactuar.

 * Aprendizaje significativo: Es importante que adquiera nuevos conocimientos a partir de los ya adquiridos, y que sea capaz de aplicarlos a nuevas situaciones si así se requiere.

Evaluación

La evaluación se basará en la observación directa del tutor/a y el seguimiento con guías de observación con personal externo (madre, profesora de prácticas etc) y en la resolución de situaciones que sirvan para comprobar algunos de los siguientes puntos.

 1. Aspectos relacionales: con los compañeros/as, otros adultos etc.

 2. Aspectos personales: con los compañeros/as, otros adultos etc.

 3. Adaptación a la escuela: Adaptación a las normas de convivencia, grado de satisfacción personal etc.

Así mismo se utilizarán registros donde se recogerán actitudes, comportamientos, etc.
Como conclusión podemos decir que los niños en el rincón del ordenador:

 * Adquieren una mayor autonomía en el autoaprendizaje.

 * Aumento del control y toma de decisiones, sobre las tareas a realizar.

 * Adquisición de destrezas y habilidades relacionadas con la motricidad fina y desarrollo de la concepción espacial en dos o tres dimensiones.

 * Se equivocan sin temor.

 * Aumento de colaboración, se ayudan y enseñan unos a otros.

 * Se fomentan valores de convivencia y respecto.

 * Los niños y niñas investigan, escuchan, ven, oyen y reciben gran cantidad de estímulos en su afán de búsqueda y curiosidad.

 * Aprenden muy deprisa.

Ejemplo de secuencia de actividades
PRIMERA ACTIVIDAD: ESCRIBIR UNA LETRA EN EL ORDENADOR

Actividades previas en el aula:

Desde el primer día, los niños tienen contacto con la palabra escrita: en su nombre, el de sus compañeros, etc. Empiezan a ver que las cosas que decimos tienen su correspondencia escrita: “su palabra”.

Casi simultáneamente los niños descubren que las palabras están compuestas por letras y comienzan a conocer la grafía de las letras que van a “buscar” en el ordenador. Conocer no es ver la grafía unas pocas veces, es identificarla activamente en palabras con significado para ellos. Las grafías se presentan simultáneamente en mayúscula y minúscula y se colocan en una zona visible desde el ordenador. Para que puedan ser consultadas en cualquier momento de duda. Es importante que el niño asocie ya el sonido de la letra con su grafía antes de utilizar el ordenador.

Actividad principal:

Si las actividades previas se han realizado durante un tiempo adecuado (de una a dos semanas), los niños/as ya sabrán que las palabras están formadas por letras y que se pueden escribir en el ordenador. También identificarán las iniciales de sus nombres y algunas de las de sus amigos y las reconocerán en diferentes lugares (por ejemplo en los carteles de la clase, en la calle, etc.). Es entonces cuando ya se puede hacer que el niño/a busque su primera letra en el ordenador. Es conveniente que antes de que los niños/as estén preparados para hacerlo, el adulto escriba en el ordenador delante de ellos cosas como la palabra que se trabaja cada día, el nombre del niño/a encargado del día, etc.

Para ejecutar la actividad el adulto se sienta en el ordenador y llama a los niños de dos en dos al principio y más adelante de tres en tres. Si se va a buscar la misma letra (por ejemplo: la m de mesa) es muy útil que otros niños presencien primero como lo hace otro compañero, de este modo la tarea será cada vez más familiar: “Ahora vamos a buscar la primera letra de mamá. ¿Por que letra empieza Mesa?” (vocalización exagerada de la m inicial). El niño contesta: “m”. El adulto hace que el niño mire la letra m en el cartel “Mírala. Fíjate que vamos a buscar la mayúscula, porque en el teclado no están las pequeñas. Ahora vamos a buscarla. Está por aquí”. (Señalamos con el dedo la fila donde está la m).

Cuando el niño/a la localice procuramos que toque la tecla sin permanecer mucho tiempo apretándola. Es buena idea que una vez que el niño/a ha pulsado la primera letra, el adulto complete la palabra para dar el contexto significativo a la grafía.
SEGUNDA ACTIVIDAD: ESCRIBIR UNA PALABRA

Actividades previas:
El conocimiento del significado: Cuando escribimos una palabra en el ordenador, esta ya debe haber sido trabajada en el aula. El niño/a debe tener el referente visual de la imagen, la idea a la que se refiere la palabra que va a escribir. Debe saber construir algunas frases con ella. El uso de programas que consoliden la ruta visual ayudaría además como actividad previa a la escritura de la palabra.

Actividad principal:
El adulto propone a los niños/as la escritura de la palabra (su propio nombre). Para ello acuden al ordenador de dos en dos. Pueden consultar la palabra escrita.
Los errores cometidos en esta actividad, se deben observar cuidadosamente. Si los niños tienen bien adquirida la ruta visual de la palabra (el aspecto escrito de la misma) en caso de equivocarse se darán cuenta al terminar de escribir la palabra, pues esta no “casará” con la imagen mental que tienen de la misma. El profesor/a debe tener cuidado de no dejar pasar la ocasión de reflexionar con el niño sobre qué es lo que ha escrito: leyéndole lo que ha escrito en realidad (eso les suele resultar gracioso) y llevándole a través de preguntas a descubrir que letra falta o sobra.

TERCERA ACTIVIDAD: LOS NUMEROS EN EL ORDENADOR

Actividades previas:

Tal y como con las letras, lo niños utilizarán en contextos significativos los números, contarán diferentes cosas y asociarán su grafía con la cantidad. La grafía de los números que se van a buscar en el ordenador deben ser ya conocidos en tamaño grande y deben poder consultarse desde el ordenador si se necesita recordar cómo son.

La realización de estas actividades, ejercita la mente del niño/a en tareas de discriminación, percepción y memorización por lo que aunque la ejecución no sea muy exacta la primera vez, esta va mejorando en sucesivas ocasiones, sólo por el hecho de ser repetida. Por lo tanto, esta misma actividad se debe realizar varias veces, de modo rápido y siempre en contexto significativo, de esta forma se consolida la acción de buscar la grafía en el teclado.

BIBLIOGRAFÍA

- ALDRICH, J. (1985). Diccionario infantil de Informática. Barcelona: Mitre.

- CASTELLS, M. y otros (1986). El desafío tecnológico. España y las nuevas tecnologías. Madrid: Alianza Editorial.

- CEBRIAN DE LA SERNA y Otros. (1998). El Ordenador en el Aula. Proyecto Grimm. Málaga: Universidad de Málaga.
- GALLEGO ORTEGA, J.L. Educación Infantil. Málaga: Aljibe.

- MINISTERIO DE CULTURA (1986). Cultura y nuevas tecnologías. Madrid: Ministerio de Cultura.

- Rodríguez, D. (2004). El uso del ordenador en el aula infantil. Barcelona: Edutec.

- RODRÍGUEZ, J.L y SAENZ, O. (1995). Tecnología educativa. Nuevas tecnologías aplicadas a la educación. Madrid: Marfil.

- SALVADOR, A. (1991). La informática en la acción educativa. Madrid: MEC.

- SANTILLANA (1991): Tecnología de la Educación. Madrid: Santillana.

- VVAA (1998). Las Nuevas Tecnologías de la Comunicación y la Información en Educación Infantil. Internet en el aula. Sevilla.: Junta de Andalucía. C.E.C.
PAGE
5

