

543573-LLP-1-2013-1-PT-KA3-KA3MP

1

eCity Guías Pedagógicas

20 de Abril de 2015

543573-LLP-1-2013-1-PT-KA3-KA3MP

2

Contenido
Contenido ... 2
1. Conectividad móvil .. 4

1.1. Descripción .. 4
1.2. Cómo jugar al escenario (e intentar ganar) .. 5
1.3. Actividad 1 (Sesión 1): Presentación del problema y juego con eCity 11
1.4. Actividad 2 (Sesión 2): Los estudiantes hacen de profesores y evaluación 12

2. Distribución de energía .. 13
2.1. Descripción .. 13
2.2. Cómo jugar al escenario .. 14
2.3. Actividad 1: Presentación del problema y juego con eCity 17
2.4. Actividad 2: Los estudiantes hacen de profesores y evaluación 18

3. Energías renovables .. 20
3.1. Descripción .. 20
3.2. Cómo jugar al escenario .. 21
3.3. Actividad 1: Resolución del problema .. 21
3.4. Actividad 2: Comparación con el mundo real ... 22

4. Transporte público .. 23
4.1. Descripción .. 23
4.2. Cómo jugar al escenario .. 24
4.3. Actividad 1: Resolución del problema .. 27
4.4. Actividad 2: Comparación con el mundo real ... 28
4.5. Actividad 3: Teoría de grafos .. 28

5. Protección frente a terremotos. ... 29
5.1. Descripción .. 29
5.2. Cómo jugar al escenario .. 30
5.3. Actividad 1: Presentación del problema y juego con eCity 30
5.4. Actividad 2: Los estudiantes hacen de profesores ... 36
5.5. Actividad 3: Evaluación .. 36

6. Proveedor de Servicios de Internet (ISP) ... 38
6.1. Descripción .. 38
6.2. Cómo jugar al escenario (y ganar) ... 39
6.3. Organización PBL ... 43

7. Polución .. 45
7.1. Descripción .. 45

543573-LLP-1-2013-1-PT-KA3-KA3MP

3

7.2. Cómo jugar al escenario (e intentar ganar) .. 46
7.3. Organización PBL ... 51

8. Protección frente a inundaciones .. 53
8.1. Descripción .. 53
8.2. Cómo jugar al escenario .. 54
8.3. Actividad 1: Presentación del problema y juego con eCity 56
8.4. Actividad 2: Los estudiantes hacen de profesores ... 57
8.5. Actividad 3: Evaluación .. 57

543573-LLP-1-2013-1-PT-KA3-KA3MP

4

1. Conectividad móvil
1.1. Descripción
El principal objetivo de esta unidad didáctica es que los estudiantes conozcan y entiendan
los conceptos básicos de las redes celulares de telefonía móvil. La unidad didáctica
incluye varias actividades. Las siguientes secciones explicarán, paso a paso, qué hacer en
cada una de ellas.

Esta unidad didáctica está diseñada especialmente para los alumnos de educación
secundaria, con el objetivo de motivarlos y de aportarles una idea de lo que pueden
encontrar en carreras técnicas como, en este caso, Ingeniería de Telecomunicación. La
unidad didáctica puede también ser usada en los grados de ingeniería para introducir los
conceptos básicos de las redes celulares de telefonía móvil.

Se sigue una estrategia de aprendizaje basado en problemas, del inglés PBL “problem-
based learning”. Primero, se les presenta un problema a los estudiantes: proporcionar un
servicio de red móvil en una determinada ciudad. Se les proporcionará la plataforma eCity
donde podrán colocar antenas, teniendo en cuenta las frecuencias, para conseguir el
objetivo. Se permiten diferentes localizaciones pero deben cumplirse en todos los casos las
limitaciones. En esta primera etapa no se les proporcionará a los estudiantes ninguna
información. Podrán jugar y explorar. Más adelante, los estudiantes compartirán sus
hallazgos e intercambiarán información. El profesor podrá realizar explicaciones e
introducir los conceptos principales.

 Edad de los estudiantes 1.1.1.
Mayores de 14 años.

 Duración 1.1.2.
Aproximadamente 2 sesiones de 2 horas cada una.

 Objetivos de aprendizaje 1.1.3.

• Aprender los conceptos básicos de la telefonía móvil.
• Motivar y favorecer el trabajo en grupo.
• Encontrar una solución utilizando un presupuesto.
• Despertar curiosidades en los estudiantes.
• Mostrar cómo la ciencia está presente en la vida real.

 Temas 1.1.4.
Conceptos básicos de telecomunicaciones y gestión de presupuestos.
Los estudiantes usarán y trabajarán con todos estos conceptos de una forma entretenida y
sin darse cuenta.

 Objetivos del escenario 1.1.5.
Mantener al menos el número de habitantes inicial y proporcionar el 90% de cobertura
móvil a la ciudad en un plazo máximo de un año.

543573-LLP-1-2013-1-PT-KA3-KA3MP

5

1.2. Cómo jugar al escenario (e intentar ganar)
El jugador tiene que colocar antenas en distintas localizaciones de la ciudad para conseguir
proporcionar la cobertura requerida.

 Introducción 1.2.1.
Esta es la vista general del escenario:

La cobertura se proporciona creando una red de antenas. Se dispone de antenas con tres
tipos diferentes de rangos de frecuencias (Banda A, Banda B, Banda C). Bandas diferentes
superpuestas se complementarán entre sí, mientras que la superposición de bandas iguales
bloqueará el servicio.
Aunque todas las antenas tienen la misma capacidad, existen dos modelos diferentes:
antenas con radio grande y otras con radio pequeño. La selección del tamaño apropiado
dependerá de la densidad de población de la ciudad.

Menú de conectividad:

543573-LLP-1-2013-1-PT-KA3-KA3MP

6

Características de la antena pequeña roja:

Características de la antena grande verde:

543573-LLP-1-2013-1-PT-KA3-KA3MP

7

 Análisis general inicial 1.2.2.
Para empezar a jugar la mejor opción es analizar la ciudad desde un punto de vista general.
Se recomienda detectar las distintas áreas, con diferentes densidades de población, para
decidir dónde podrían colocarse las antenas pequeñas y dónde las grandes.
La teoría dice que las zonas urbanas necesitan antenas con un radio pequeño y las zonas
rurales antenas con un radio grande. En todo caso, esta selección dependerá de la densidad
de población. Si una antena con un radio grande es suficiente para proporcionar cobertura
en una zona urbana, esa será la mejor opción porque será la más barata y la más eficiente.

 Situar antenas 1.2.3.
Con el análisis previo, los jugadores tendrán más o menos una idea general de la
localización de las antenas.
Cada antena tendrá un precio y un coste de mantenimiento. Los jugadores deben intentar
gastar lo mínimo de su presupuesto y, al mismo tiempo, obtener los máximos beneficios.
Es decir, cada persona (dispositivo) con cobertura móvil tiene que pagar una determinada
tasa y si toda la gente de un área tiene cobertura con una antena de radio grande, los
jugadores obtendrán más beneficios y tendrán menos gastos.
Ahora los jugadores ya pueden empezar a colocar las antenas. Necesitarán tener en cuenta
los conceptos de reutilización de frecuencias, intentando evitar el solapamiento de áreas.
Dos vistas del escenario con un ejemplo de reutilización de frecuencias:

543573-LLP-1-2013-1-PT-KA3-KA3MP

8

Además, se debe tener en cuenta que en el escenario las antenas necesitan estar conectadas
a un ISP (Proveedor de Servicios de Internet) y a un enlace eléctrico, y deben ser accesibles
por carretera.

 Modificación de elementos 1.2.4.
Si el jugador necesita eliminar algún elemento que ha colocado o directamente confiscar
alguna propiedad del propio escenario, puede usar para ello la correspondiente
funcionalidad, la herramienta de la excavadora.

543573-LLP-1-2013-1-PT-KA3-KA3MP

9

 Resultados finales 1.2.5.
Los jugadores pueden comparar beneficios, población y cobertura móvil para obtener al
ganador.
Son posibles diferentes soluciones. Ejemplo de resultados finales:

543573-LLP-1-2013-1-PT-KA3-KA3MP

10

 Recursos utilizados 1.2.6.
o Plataforma de juegos eCity.

543573-LLP-1-2013-1-PT-KA3-KA3MP

11

○ http://ecity-project.eu/en/game/
o Manual de juego.
o Documento explicativo de la teoría en torno a la colocación de antenas.

○ https://drive.google.com/file/d/0ByWVkegfTtWcN1p1VkJ2V1V1
VFU/view?usp=sharing

o Referencias adicionales:
○ Documento: “Why Mobile Voice Quality Still Stinks—and How to

Fix It”
■ http://spectrum.ieee.org/telecom/wireless/why-

mobile-voice-quality-still-stinksand-how-to-fix-it
○ Vídeo de Youtube sobre los componentes de las redes móviles y su

funcionamiento.
■ https://www.youtube.com/watch?v=PnfJ_btbW2A

○ Página web de la Wikipedia sobre las redes celulares.
■ http://en.wikipedia.org/wiki/Cellular_network

1.3. Actividad 1 (Sesión 1): Presentación del problema y juego
con eCity

El principal objetivo de esta actividad es que los estudiantes puedan adquirir algunos
conceptos básicos de la telefonía móvil mientras juegan con eCity, sin entrar en
profundidad en ninguno de los conceptos y términos.

 Para hacer previamente por los profesores 1.3.1.

El profesor debería organizar a los estudiantes teniendo en cuenta la disponibilidad de
ordenadores en su clase. En el caso de que se disponga de un ordenador por estudiante,
trabajarán de manera individual. Si no fuera posible, el docente deberá dividir a los
estudiantes en grupos, buscando una organización donde nadie destaque entre los demás
miembros del grupo.
Por otro lado, si es la primera vez que el docente juega con eCity, debería leerse
previamente la guía docente disponible en la plataforma.

 Desarrollo 1.3.2.
El docente explica a sus alumnos que el problema que tienen que resolver es proveer de
cobertura mediante redes celulares a una determinada ciudad. Entonces los estudiantes,
individualmente si tienen disponible los equipos suficientes, empezarán a jugar con eCity y
tendrán el primer contacto con el juego y el escenario. Podrán probar el juego y harán sus
primeras aproximaciones. En este paso invertirán aproximadamente unos 10 minutos. Una
vez que el tiempo se termine, el docente les preguntará si han tenido alguna duda
relacionada con el funcionamiento de la plataforma y, en caso de ser así, las resolverá.
En el siguiente paso, los estudiantes jugarán con eCity durante aproximadamente unos 15
minutos y tendrán que competir entre ellos intentando resolver el problema mientras
obtienen beneficios. El ganador será el estudiante o grupo que obtenga mayores beneficios.

543573-LLP-1-2013-1-PT-KA3-KA3MP

12

 Cuestiones para discutir en clase (antes/después de la actividad) 1.3.3.
• ¿Cómo puede una persona llamar a otra utilizando un teléfono móvil?
• ¿Por qué algunas veces los usuarios pierden cobertura?

 Recursos 1.3.4.
Plataforma de juegos eCity – Escenario de conectividad móvil.

1.4. Actividad 2 (Sesión 2): Los estudiantes hacen de profesores
y evaluación

En esta actividad, el estudiante o grupo de estudiantes que haya ganado en la sesión
anterior, debe explicar cómo jugar al resto de sus compañeros de clase. La actividad incluye
también una evaluación de objetivos.

 Previamente 1.4.1.
Previamente el profesor preparará algunos cuestionarios para los estudiantes. Estos
cuestionarios se usarán para realizar una autoevaluación y una evaluación entre iguales.

 Desarrollo 1.4.2.
El objetivo principal es que los ganadores expliquen la estrategia que han llevado a cabo y
las decisiones que han tomado para llegar a su solución. Esta presentación debería provocar
el debate entre compañeros, la exposición de dudas, la defensa de las decisiones e incluso el
desarrollo de las habilidades comunicativas de los estudiantes. El docente será el encargado
de guiar y ayudar, resolverá las dudas que puedan aparecer y dejará claros los conceptos.
Debería además introducir conceptos clave como el uso de las diferentes frecuencias o las
limitaciones en el número de conexiones de una cierta antena.
Serán necesarios 10 minutos para completar los cuestionarios.

 Cuestiones para discutir en clase (antes/después de la actividad) 1.4.3.
Situaciones de no funcionamiento en el escenario.
Además, el docente puede introducir conceptos o cuestiones que aumenten el conocimiento
de los estudiantes. También ellos podrán realizar algunos ejercicios en casa o continuar con
esta actividad en una siguiente sesión.

543573-LLP-1-2013-1-PT-KA3-KA3MP

13

2. Distribución de energía
2.1. Descripción
El principal objetivo de esta unidad didáctica es que los estudiantes conozcan y entiendan
los conceptos básicos de la distribución de energía. La unidad didáctica contiene varias
actividades, que se explicarán paso a paso en las siguientes secciones.
Esta unidad didáctica está diseñada especialmente para los alumnos de educación
secundaria, con el objetivo de motivarlos y de aportarles una idea de lo que pueden
encontrar en carreras técnicas como, en este caso, Ingeniería Eléctrica. La unidad didáctica
puede también ser usada en los grados de ingeniería para introducir los conceptos básicos
de la distribución de energía.
Se sigue una estrategia de aprendizaje basado en problemas, del inglés PBL “problem-
based learning”. Primero, se les presenta un problema a los estudiantes: proporcionar un
sistema seguro de distribución de energía a una determinada ciudad. Se les proporcionará la
plataforma eCity, donde podrán instalar centrales, transformadores de energía y el cableado
necesario para conseguir el objetivo. Serán posibles distintas localizaciones pero en todas
ellas se deben satisfacer los requisitos. En esta primera etapa no se les proporcionará a los
estudiantes ninguna información. Podrán jugar y explorar. Más adelante, compartirán sus
hallazgos e intercambiarán información. El profesor podrá realizar explicaciones e
introducir los conceptos principales.

 Edad de los estudiantes 2.1.1.
Mayores de 14 años.

 Duración 2.1.2.
Aproximadamente 2 sesiones de 2 horas. La lección puede también dividirse de acuerdo
con los horarios disponibles, el aspecto importante es mantener la subdivisión introducida
con las actividades, presentada más abajo.

 Objetivos de aprendizaje 2.1.3.
• Aprender los conceptos básicos de la distribución de energía.
• Motivar y favorecer el trabajo en grupo.
• Encontrar una solución a un problema haciendo uso de un presupuesto.
• Despertar la curiosidad en los estudiantes.
• Mostrar cómo la ciencia está presente en la vida real.

 Temas 2.1.4.
El tema principal en este escenario se refiere a los conocimientos básicos relacionados con
la producción y distribución de energía, además de una pequeña gestión presupuestaria.
Los estudiantes usarán y trabajarán con todos estos conceptos de una manera entretenida y
sin darse cuenta de que están aprendiendo.

 Objetivos del escenario 2.1.5.
Los estudiantes necesitan proporcionar energía a una ciudad entera, representada aquí.

543573-LLP-1-2013-1-PT-KA3-KA3MP

14

Al inicio del escenario, el jugador se encontrará con una ciudad ya construida con una zona
residencial a la derecha (círculo azul), una zona industrial a la izquierda (círculo verde) y
una parte agrícola en el medio (círculo morado). Hay también espacio suficiente para
colocar las plantas de energía necesarias, los transformadores y las líneas eléctricas.

2.2. Cómo jugar al escenario
El jugador tiene que instalar cerca de la cuidad algunas plantas de energía, bien utilizando
energías renovables (molinos de viento, paneles solares) o bien utilizando combustibles
fósiles (carbón o nuclear).
Todos los elementos disponibles relacionados con la energía pueden encontrarse en el panel
de energía, tal y como se muestran a continuación.

543573-LLP-1-2013-1-PT-KA3-KA3MP

15

La ciudad está formada por distintos tipos de edificios: viviendas (requieren energía de bajo
voltaje), centros comerciales y granjas (requieren energía de medio voltaje).
Las centrales eléctricas que utilizan combustibles fósiles proporcionan alta tensión
eléctrica, que no es apta para el uso doméstico o en fábricas. Las centrales eléctricas que
utilizan energías renovables producen media tensión eléctrica, que no es apta para el uso
doméstico.
Para convertir la alta tensión eléctrica en media tensión se debe utilizar un transformador.
En el caso de la conversión de media tensión a baja tensión, se debe utilizar otro
transformador diferente. Cada tipo de tensión se transporta utilizando el cable apropiado
para dicha tensión.

 Errores comunes 2.2.1.
Muy a menudo los jugadores pueden olvidarse de que para conseguir que los edificios
“funcionen”, necesitan carretera. Sin ella, nada ocurrirá.
Es imprescindible colocar entre edificios un cableado eléctrico correcto.
Los transformadores tienen una capacidad limitada. Colocar un único transformador puede
que no sea suficiente para darle energía a toda la ciudad.
Todos los edificios pueden ser examinados utilizando la herramienta lupa, dando gran
cantidad de información útil sobre la forma en la que están operando en ese momento y lo
que necesitan para funcionar de manera eficiente.

 Recursos utilizados 2.2.2.
• Plataforma de juegos eCity.
• Manual del juego.

543573-LLP-1-2013-1-PT-KA3-KA3MP

16

• Documento explicativo y sencillo de la teoría en la que se basa el juego.
• Referencias adicionales:

- Enciclopedia Británica para niños : http://kids.britannica.com/comptons/art-53259
- Thermal Fluids Central:

https://www.thermalfluidscentral.org/encyclopedia/index.php/Generation,_Transmi
ssion,_and_Distribution_of_Electricity

- Centro de eficiencia energética (Energy Efficiency Center): http://www.eec-
fncci.org/content-learn-electrical_system

- Oficina de servicios públicos de Texas (Texas Office of Public Utility Counsel):
http://www.opuc.texas.gov/kidscorner_electricity_basics.html

- Ingeniería Mecánica de la Universidad de Boston :
http://www.bu.edu/me/research/research-areas/green-mfgenergy-and-thermofluid-
sciences/sustainable-electric-power-systems/

- INTEC libro online, Development of Customized Distribution Automation System
(DAS) for Secure Fault Isolation in Low Voltage Distribution System:
http://www.intechopen.com/books/programmable-logic-controller/development-of-
customized-distribution-automation-system-das-for-secure-fault-isolation-in-low-
volta

- Midwest Energy Cooperative: http://www.teammidwest.com/your-home/storm-
outage-information/midwests-role-in-delivery-of-electricity/

- ¿Cómo funcionan las cosas? (How Stuff Works?):
http://science.howstuffworks.com/environmental/energy/power.htm

- Massachusetts Solar Finance : http://masolarfinance.com/energy-generation/fossil-
fuels/

- California Solar Lease : http://casolarlease.com/how-traditional-utilities-work/
- ISET Economist: http://www.iset.ge/blog/?p=655
- Incontext: http://www.incontext.indiana.edu/2010/july-aug/article3.asp

• Wikipedia : http://en.wikipedia.org/wiki/Electric_power_distribution
• Youtube :

- El viaje de la energía eléctrica: https://www.youtube.com/watch?v=-
ZBNNcczmDM

- Anatomía de un sistema de distribución:
https://www.youtube.com/watch?v=fQNQKkvGQL0

- El sistema de distribución eléctrica:
https://www.youtube.com/watch?v=Fqk0G1yDjeY

- Comprensión de la red eléctrica: https://www.youtube.com/watch?v=lIHp9frZAW0
- ¿Cómo funciona un transformador?:

https://www.youtube.com/watch?v=vh_aCAHThTQ
- Generación y transmisión eléctrica: ¿Cómo funciona la red?:

https://www.youtube.com/watch?v=nJ-eBqEnraE

543573-LLP-1-2013-1-PT-KA3-KA3MP

17

2.3. Actividad 1: Presentación del problema y juego con eCity
 Descripción 2.3.1.

El objetivo principal de esta actividad es que los estudiantes consigan adquirir algunos
conceptos básicos de la distribución de energía mientras juegan con eCity, sin profundizar
ni en conceptos ni en términos. Tienen que entender las diferencias entre el alto, medio y
bajo voltaje y donde se necesita cada uno.

 Para hacer previamente por los profesores 2.3.2.
El profesor debería organizar a los estudiantes teniendo en cuenta la disponibilidad de
ordenadores en su clase. En el caso de que se disponga de un ordenador por estudiante,
trabajarán de manera individual. Si no fuera posible, el docente deberá dividir a los
estudiantes en grupos, buscando una organización donde nadie destaque entre los demás
miembros del grupo.
Por otro lado, si es la primera vez que el docente juega con eCity, debería leerse
previamente la guía docente disponible en la plataforma.

 Desarrollo 2.3.3.
Al inicio el profesor le preguntará a los estudiantes: “¿De dónde viene la energía necesaria
para cargar tu teléfono móvil o para que puedas ver la televisión?” seguido por “¿Cómo
llega esta energía a nuestras casas?”.
Los estudiantes empezarán a pensar sobre el tema y a debatir sobre ello en clase, guiados
por el profesor. Después el docente presentará eCity y les explicará que el problema que
tienen que resolver es proporcionar energía a una determinada ciudad.
Entonces los estudiantes, individualmente si hay equipos disponibles, empezarán a utilizar
eCity y tendrán el primer contacto con el juego. Serán capaces de probar el juego y hacer
sus primeras aproximaciones. En este paso pueden invertir aproximadamente unos 10
minutos. Cuando finalice el tiempo, el profesor les preguntará sobre dudas de
funcionamiento e intentará resolverlas.
En el siguiente paso, los alumnos jugarán con eCity durante unos 15 minutos y tendrán que
competir entre ellos intentando resolver el problema (red eléctrica completa) mientras
obtienen resultados. El ganador será el estudiante o grupo de estudiantes con más
beneficios.

 Cuestiones para discutir en clase (antes de la actividad) 2.3.4.
“¿De dónde viene la energía necesaria para cargar tu teléfono móvil o para que puedas ver
la televisión?” seguido por “¿Cómo llega esta energía a nuestras casas?”.

 Cuestiones para discutir en clase (en el medio de la actividad) 2.3.5.
Se realizan las mismas preguntas que se habían presentado antes de iniciar la actividad y se
habla sobre la evolución de las respuestas. También se puede preguntar “¿Quién ha resuelto
el problema propuesto en el escenario?”.

 Cuestiones para discutir en clase (después de la actividad) 2.3.6.
Debatir sobre las soluciones utilizadas por los estudiantes.

543573-LLP-1-2013-1-PT-KA3-KA3MP

18

 Recursos 2.3.7.
Plataforma de juegos eCity – Escenario de distribución de energía.

2.4. Actividad 2: Los estudiantes hacen de profesores y
evaluación

 Descripción de la parte 1 2.4.1.
En esta actividad, el estudiante o grupo de estudiantes que haya ganado en la sesión
anterior, debe explicar cómo jugar al resto de sus compañeros de clase.
El objetivo principal es que los ganadores expliquen la estrategia que han llevado a cabo y
las decisiones que han tomado para llegar a su solución. Esta presentación debería provocar
el debate entre compañeros, la exposición de dudas, la defensa de las decisiones e incluso el
desarrollo de las habilidades comunicativas de los estudiantes. El docente será el encargado
de guiar y ayudar, resolverá las dudas que puedan aparecer y dejará claros los conceptos.
Debería además introducir conceptos clave como el uso de las diferentes tensiones para
diferentes aplicaciones.
Además, el docente puede introducir conceptos o cuestiones que aumenten el conocimiento
de los estudiantes. También ellos podrán realizar algunos ejercicios en casa o continuar con
esta actividad en una siguiente sesión.

 Cuestiones para discutir en clase (después de la actividad) 2.4.2.
El profesor presenta a los alumnos una situación de no funcionamiento y les pregunta el
motivo por el cual no funciona, como en el siguiente ejemplo:

Algunos temas sugeridos para que los estudiantes detecten son:

543573-LLP-1-2013-1-PT-KA3-KA3MP

19

- Hay fallos (no coinciden con el tipo de energía) en el tipo de cable utilizado.
- No hay un transformador altaàmedia o mediaàbaja.
- Se está suministrando el mismo tipo de energía a edificios diferentes.
- El cableado eléctrico no está instalado en toda la ciudad.
- Los transformadores existentes ya están trabajando a plena capacidad y es necesario

instalar nuevos.

 Descripción de la parte 2 2.4.3.
En esta actividad, el principal objetivo es la evaluación.

 Previamente 2.4.4.
Previamente el profesor preparará los cuestionarios para los estudiantes. Además, tendrá
otro tipo de cuestionarios preparado para evaluar habilidades más específicas y hará
entrevistas en grupo para detectar debilidades, que deben ser corregidas.

 Desarrollo 2.4.5.
Durante la clase, el profesor distribuirá los cuestionarios para que los estudiantes los
completen. En estos cuestionarios también habrá preguntas sobre el profesor, que será
evaluado también.
Al final de la evaluación individual, los estudiantes podrán comenzar con la evaluación por
pares o entre iguales y, al mismo tiempo, el profesor aprovechará esta oportunidad para
hacer las entrevistas en grupo.
Por último, el profesor terminará la evaluación en casa haciendo su propia evaluación de
los estudiantes y combinará todos los resultados obtenidos.

 Recursos 2.4.6.
Los cuestionarios estarán disponibles en papel o través de Google Docs.

 Momentos y herramientas a evaluar 2.4.7.
La evaluación puede hacerse al final de cada actividad o directamente al final de la unidad
didáctica. Puede también realizarse por parte del docente o de los estudiantes, o por una
combinación de ambos.

543573-LLP-1-2013-1-PT-KA3-KA3MP

20

3. Energías renovables
3.1. Descripción
El principal objetivo de esta unidad didáctica es que los estudiantes diseñen la distribución
de energía de la ciudad basada principalmente en energías renovables.
Esta unidad didáctica está diseñada principalmente para los alumnos de educación
secundaria, con el objetivo de que conozcan las ventajas y las limitaciones de las energías
renovables, especialmente de la energía eólica y la solar. La unidad didáctica busca motivar
a los estudiantes en el problema del suministro de energía en general e intentar
familiarizarlos con las energías renovables como métodos alternativos para producir
energía.
Se sigue una estrategia de aprendizaje basado en problemas, del inglés PBL “problem-
based learning”. Primero, se les presenta un problema a los estudiantes: deben
proporcionar energía a una ciudad con 4000 habitantes utilizando energía solar y eólica.
La interacción básica para resolver este problema es colocar plantas de energía en los
mejores lugares para producir energía. La plataforma puede dar información acerca de las
áreas de viento más fuerte, que generalmente se corresponden con los lugares de mayor
altitud. Sin embargo, puede haber limitaciones porque pueden existir zonas de elevada
altitud y viento a las que no se podrá acceder con cables y/o caminos. Los parques solares
se encuentran en zonas de viento reducido y se orientarán automáticamente hacia el sol.
Los estudiantes tienen la libertad de explorar diferentes lugares para la colocación de las
plantas solares y eólicas. Sin embargo, será conveniente que coloquen las plantas eólicas
cerca de una carretera y también que exploren la orografía con el fin de permitir la
conexión entre la planta y la ciudad. Esto requiere una cierta configuración del terreno con
la que el jugador deberá familiarizarse, después de un uso corto de la plataforma.

 Edad de los estudiantes 3.1.1.
Mayores de 14 años.

 Duración 3.1.2.
Aproximadamente 2 sesiones.

 Objetivos de aprendizaje 3.1.3.
• Mostrar la importancia del suministro de energía en la vida real.
• Mostrar la importancia de las energías renovables.
• Aprender los conceptos básicos de las energías renovables, sus aspectos positivos y los

negativos.
• Motivar y favorecer el trabajo en grupo.
• Combinar la búsqueda de la solución al problema con la gestión de un presupuesto.

 Temas 3.1.4.
Gestión básica de presupuestos para resolver un problema de energías renovables.

543573-LLP-1-2013-1-PT-KA3-KA3MP

21

 Objetivos del escenario 3.1.5.
Proporcionar el 100% de energía renovable a una ciudad de 4000 habitantes.

3.2. Cómo jugar al escenario
El jugador puede seleccionar un determinado nivel de dificultad y lo primero que tendrá
que hacer será seleccionar las mejores localizaciones para las plantas de energía. Los
parques eólicos son más eficientes en las zonas más altas.
A continuación, y teniendo en cuenta el presupuesto del que dispone, deberá intentar
optimizar el número de plantas de cada tipo que ha instalado. Una vez hecho eso, deberá
proceder a la instalación y la construcción de las carreteras alrededor de las plantas.
Se debe tener en cuenta que todas la plantas, transformadores, casas, etc. deben ser
accesibles por carretera para que puedan estar operativas. No se requiere sin embargo una
red completa de tráfico conectando todas las zonas de la ciudad.
Únicamente el nivel de dificultad más bajo no pone limitaciones en el tiempo que el
jugador tiene para conseguir los objetivos.

3.3. Actividad 1: Resolución del problema
El objetivo de esta actividad es explorar el escenario y resolver el problema.

 Previamente (para hacer por los profesores o por los estudiantes) 3.3.1.
Los alumnos serán divididos por el docente en grupos de 2 o 3 estudiantes, teniendo en
cuenta los equipos disponibles en el aula.

 Desarrollo 3.3.2.
El profesor deberá hacer una introducción del problema y de la estrategia de trabajo (5
minutos).
Una vez que los alumnos empiecen a trabajar, el profesor irá supervisándolos y resolviendo
las dificultades que se van encontrando los grupos. La duración de esta tarea no deberá
superar los 40 minutos. Al final, los distintos grupos irán presentando sus resultados, como
por ejemplo el número de habitantes con suministro. El grupo que haya conseguido los
mejores resultados explicará la estrategia utilizada (10 minutos).
Se establecerá un periodo de 10 días para que los alumnos presenten, como tarea para casa,
la mejor estrategia para resolver el problema. Deberán presentar distintas estrategias
buscando la manera más eficiente de suministrar energía a la ciudad utilizando únicamente
energías renovables.

 Cuestiones para debatir en clase (antes/después de la actividad) 3.3.3.
• ¿Cómo has empezado a resolver el problema? ¿Por qué? ¿Qué te ha parecido lo más

importante?
• ¿Qué ocurre si se colocan más o menos plantas de energía?
• ¿Cómo has decidido el número de dispositivos solares y eólicos?
• Si empezases a resolver el problema de nuevo, ¿qué harías diferente?

543573-LLP-1-2013-1-PT-KA3-KA3MP

22

 Recursos 3.3.4.
Plataforma de juegos eCity – Escenario de energías renovables.

3.4. Actividad 2: Comparación con el mundo real
 Descripción 3.4.1.

Esta actividad debería hacerse una vez que los alumnos hayan entregado sus trabajos para
casa. La idea es pedirles a los estudiantes que piensen en cómo la solución encontrada en el
apartado anterior está relacionada con situaciones de la vida real. La actividad no requiere
el uso del juego.
El docente debería empezar dividiendo la clase en grupos de 3 o 4 estudiantes y
asignándoles algunas pautas para su trabajo.
Para introducir el debate el profesor presentará el siguiente escenario: la ciudad se ha visto
expuesta durante una semana a cielos cubiertos y viento reducido.
A continuación, los estudiantes tendrán que tener en cuenta esta situación particular para
intentar adaptar su solución anterior a esta situación del mundo real.
Tendrán entre unos 15 y 30 minutos para preparar una presentación previa de su solución.
Una vez hecha, la irán presentando en turnos de 5 minutos por grupo.

 Recursos 3.4.2.
Guías, artículos, documentos, etc.
Wikipedia.
Youtube.

543573-LLP-1-2013-1-PT-KA3-KA3MP

23

4. Transporte público
4.1. Descripción
El principal objetivo de esta unidad didáctica es hacer que los estudiantes analicen y
diseñen una estructura óptima de grafo, representada por la implementación de una red
de transporte público. La unidad didáctica incluye varias actividades, cada una de ellas
explicada paso a paso en las siguientes secciones.
La unidad didáctica está diseñada especialmente para utilizar en las escuelas de educación
secundaria, para motivar a los estudiantes y para que se puedan hacer una idea del tipo de
desafíos de optimización a los que se enfrentan en carreras de ingeniería. Dicha unidad
didáctica también se puede utilizar en los grados de ingeniería para ilustrar algunos de los
temas sobre teoría de grafos.
Se sigue una estrategia de aprendizaje basado en problemas, del inglés PBL “problem-
based learning”. Primero, se les presenta un problema a los estudiantes: proporcionar una
red de transporte público a una ciudad dispersa con varias zonas aisladas. Lo básico para
resolver el problema es ir colocando paradas de autobús por las carreteras. Aunque no
existe una única solución correcta, se debe conseguir un compromiso entre la localización y
los costes de mantenimiento, y la calidad de la red de transporte.
Como en todos los escenarios, los estudiantes tienen la libertad de explorar diferentes
configuraciones y toda la información que necesitan para resolver el problema se la
proporciona el propio juego. Los docentes pueden utilizar este escenario para introducir
algunos conceptos sobre teoría de grafos (como es el problema del “viajante”) y los
estudiantes pueden compartir y comparar sus deducciones/aproximaciones con la clase.

 Edad de los estudiantes 4.1.1.
Mayores de 14 años.

 Duración 4.1.2.
Aproximadamente 2 sesiones.

 Objetivos de aprendizaje 4.1.3.
• Pensar en los conceptos básicos de las redes de transporte público.
• Mostrar cómo la teoría de grafos está presente en la vida real.
• Aprender las bases de la teoría de grafos.
• Motivar y favorecer el trabajo en grupo.
• Encontrar una solución utilizando un presupuesto.
• Despertar la curiosidad en los estudiantes.

 Temas 4.1.4.
Conceptos básicos de grafos y gestión de presupuestos.

 Objetivos del escenario 4.1.5.
Proporcionar un 95% de cobertura de transporte público a la ciudad.

543573-LLP-1-2013-1-PT-KA3-KA3MP

24

Proporcionar al menos un 80% de media de calidad de la red de transporte público.

4.2. Cómo jugar al escenario
El jugador tiene que colocar paradas de autobús en diferentes localizaciones del territorio
para intentar conseguir los requisitos de cobertura y de calidad de la red de transporte. Parte
de este proceso podría requerir la construcción de nuevas carreteras.
Si dos o más paradas de autobús son accesibles por carretera, se creará una red de
transporte operativa. En otras palabras, una parada de bus aislada, no conectada a otras
paradas por carretera, estará inactiva y no proporcionará cobertura de red de transporte.
La calidad de la red de transporte público para cada estación de autobuses se basa en el
número de saltos necesarios para llegar a cualquier otra estación de autobuses de la red.
Cuanto menor sea el número de saltos entre dos paradas de autobús, mejor será la calidad
de la red.
Esta es la vista inicial del escenario:

 Construcción de carreteras 4.2.1.
El primer paso lógico para resolver el escenario es la creación de las carreteras necesarias
para conectar todas las zonas aisladas de la ciudad. Cada carretera tiene un precio, además
de un coste de mantenimiento, con lo que cada jugador debería intentar optimizar el diseño
para gastar lo menos posible.

543573-LLP-1-2013-1-PT-KA3-KA3MP

25

 Colocación de paradas de autobús 4.2.2.
Se irán colocando sobre las carreteras paradas de autobús. El jugador debería ir colocando
dichas paradas buscando un patrón balanceado para obtener un servicio óptimo en el área
cubierta.
Como las paradas de autobús también tienen un precio y un coste de mantenimiento, el
jugador debería también intentar utilizar las mínimas posibles. Si se colocan muy pocas
podría reducirse la cobertura de la red de transporte, mientras que si se colocan demasiadas
el servicio sería más lento y se reduciría la calidad de la red.

543573-LLP-1-2013-1-PT-KA3-KA3MP

26

 Análisis e iteración 4.2.3.
Después de haber conseguido una cobertura de red de transporte satisfactoria, el jugador
debería analizar la calidad para evaluar dicha capa de red de transporte.

En este punto el jugador debería intentar optimizar su solución añadiendo y/o eliminando
paradas de autobús y carreteras.

543573-LLP-1-2013-1-PT-KA3-KA3MP

27

 Recursos utilizados 4.2.4.

• Plataforma de juegos eCity.
• Manual del juego.
• Referencias adicionales:

o Página web de la Wikipedia sobre teoría de grafos:
http://en.wikipedia.org/wiki/Graph_theory

4.3. Actividad 1: Resolución del problema
El principal objetivo de esta actividad es permitir que los estudiantes exploren libremente el
escenario e intenten resolverlo ellos mismos de la mejor manera posible, sin ninguna
contextualización teórica previa.

 Para hacer previamente por los profesores 4.3.1.
El profesor debería organizar a los estudiantes teniendo en cuenta la disponibilidad de
ordenadores en su clase. En el caso de que se disponga de un ordenador por estudiante,
trabajarán de manera individual. Si no fuera posible, el docente deberá dividir a los
estudiantes en grupos, buscando una organización donde nadie destaque entre los demás
miembros del grupo.

 Desarrollo 4.3.2.
El docente hará una introducción muy breve del problema a resolver, sin entrar en ningún
tipo de detalle teórico.
Los estudiantes deberían entonces empezar a jugar y a resolver el escenario. Durante la
actividad, el profesor debe asegurarse de que nadie está teniendo dificultades de
interacción. Además, y muy importante, debería ir recorriendo la clase y tomando notas de
las observaciones que están realizando los estudiantes (entre ellos), ya que pueden ser
puntos de partida interesantes para futuros debates.
En la resolución del escenario deberían dedicarse unos 20 o 30 minutos. Después de ese
tiempo el profesor debería pedir a sus alumnos que guardasen y dejasen a un lado sus
juegos, y deberían discutir los hallazgos y las soluciones propuestas. El debate podría durar
otros 20-30 minutos.

 Cuestiones para discutir en clase (antes/después de la actividad) 4.3.3.
● ¿Cómo empezaste a resolver el problema? ¿Por qué? ¿Qué parecía lo más importante?
● ¿Qué ocurre si se colocan más o menos paradas de autobús?
● ¿Es mejor tener más carreteras?
● ¿Qué harías diferente si tuvieses que resolver el problema de nuevo?

 Recursos 4.3.4.
Plataforma de juegos eCity – Escenario de transporte.

543573-LLP-1-2013-1-PT-KA3-KA3MP

28

4.4. Actividad 2: Comparación con el mundo real
 Descripción 4.4.1.

En esta actividad, la idea es que los estudiantes piensen en otros ejemplos de redes del
mundo real y los presenten a la clase. En este caso, no se requiere el uso del juego.
El profesor debería empezar dividiendo la clase en grupos, de 3 o 4 estudiantes, y pedirles
que piensen en otros sistemas del mundo real que trabajen como una red. Los alumnos
deberían entonces empezar a pensar/imaginar cómo podrían trabajar esas redes y proponer
una configuración óptima. Deberían también animarse a hacer algún tipo de dibujo o
esquema.
A continuación, los alumnos dispondrán de unos 15 minutos aproximadamente para
preparar una presentación corta. Una vez finalizado el tiempo, deberían ir presentando sus
resultados en turnos de más o menos 5 minutos.
Al principio de la actividad el profesor debería asegurarse de tener preparados algunos
ejemplos para que los estudiantes con alguna dificultad puedan arrancar. Debe asegurarse
también de que los estudiantes se centren en esquematizar y utilizar diagramas para
expresar sus ideas de los sistemas. No será un problema si varios grupos utilizan el mismo
ejemplo, siempre que trabajen en una presentación única.
Algunos ejemplos:

● Trenes.
● Metro.
● Distribución de e-mails.
● Depósito de basura.
● Suministros del supermercado.

4.5. Actividad 3: Teoría de grafos
 Descripción 4.5.1.

En esta actividad el profesor empezará presentando dos problemas (sencillos) diferentes de
teoría de grafos. A continuación, los estudiantes tendrán que intentar demostrarlos usando
el modo de juego libre de eCity.

 Desarrollo 4.5.2.
Antes de la clase el profesor escogerá dos problemas comunes de teoría de grafos, los
simplificará y los preparará para presentárselos a los estudiantes. Después de la
presentación, los alumnos intentarán representarlos utilizando el modo libre de eCity
durante 20 minutos. Al finalizar, se presentarán a la clase algunos de los resultados y se
debatirá sobre ellos.

543573-LLP-1-2013-1-PT-KA3-KA3MP

29

5. Protección frente a terremotos.
5.1. Descripción
El principal objetivo de esta unidad didáctica es que los estudiantes conozcan y entiendan
los conceptos básicos de la protección frente a terremotos de una ciudad. La unidad
didáctica contiene varias actividades, que se explicarán paso a paso en las siguientes
secciones.
La unidad didáctica está diseñada especialmente para utilizar en las escuelas de educación
secundaria, para motivar a los estudiantes y para que puedan hacerse una idea de lo que
pueden encontrarse en carreras técnicas, como por ejemplo Ingeniería Civil. Dicha unidad
didáctica también se puede utilizar en los grados de ingeniería para ilustrar algunos de los
temas relacionados con las construcciones y los terremotos.
Se sigue una estrategia de aprendizaje basado en problemas, del inglés PBL “problem-
based learning”. Primero, se les presenta un problema a los estudiantes: hay una ciudad en
la que acaba de tener lugar un terremoto y ha destruido edificios, fuentes de energía y
carreteras. Los estudiantes deberán reconstruir la ciudad teniendo en cuenta las fallas
geológicas del terreno y construir edificios, intentando recolocar a un determinado número
de habitantes y superando los próximos terremotos que ocurrirán. Serán válidas diferentes
soluciones, pero todas ellas consiguiendo los objetivos. Al principio no se les proporcionará
a los estudiantes ninguna información, tienen que jugar y explorar. Después compartirán
entre ellos sus hallazgos e intercambiarán información. El docente podrá también
proporcionarles información extra e introducir los principales conceptos, tales como las
fallas geológicas, las estructuras de los edificios, cómo conseguir los menores destroces
ante un posible terremoto, etc.

 Edad de los estudiantes 5.1.1.
Mayores de 14 años.

 Duración 5.1.2.
Aproximadamente 2 sesiones.

 Objetivos del escenario 5.1.3.

 Objetivos de aprendizaje 5.1.4.
• Aprender los conceptos básicos de la planificación de ciudades desde el punto de vista de

los terremotos.
• Concienciar en materia de terremotos.
• Motivar y favorecer el trabajo en grupo.
• Encontrar una solución ajustándose a un presupuesto.
• Despertar curiosidad en los estudiantes.
• Mostrar cómo la ciencia está presente en la vida real.

 Temas 5.1.5.
Conceptos básicos de Geología, Ingeniería Civil, planificación de ciudades y gestión de
presupuestos.

543573-LLP-1-2013-1-PT-KA3-KA3MP

30

Los estudiantes trabajarán con todos estos conceptos de una manera entretenida y sin darse
cuenta.

 Cuestiones para discutir en clase 5.1.6.
• ¿Cuál es el último terremoto que recuerdas?
• ¿Tu ciudad está en una falla geológica?
• ¿Estás protegido frente a terremotos?
• ¿Está tu ciudad protegida frente a terremotos?
• ¿Tu casa es lo suficientemente fuerte para soportar un terremoto?
• ¿Qué se puede hacer para protegerse de los terremotos?

5.2. Cómo jugar al escenario
Explicar cómo jugar y resolver el escenario. Explicar que el jugador tiene que encontrar las
reglas y aplicarlas exitosamente en el juego. Por ejemplo, es muy importante examinar las
fallas geológicas antes de empezar a construir la ciudad. Las fallas geológicas se encuentran
en el menú de capas. También se debe explicar que cada estructura necesita de ciertos
factores para funcionar. Por ejemplo, que un edificio necesita carretera y energía para que
la gente empieza a vivir en él, o que un reactor necesita de dos transformadores para
convertir el alto voltaje en medio y el medio en bajo. Los edificios pueden utilizar
únicamente baja tensión. Estas pocas pistas pueden ser suficientes, dependiendo del nivel
de los estudiantes. Ellos mismos deberían intentar encontrar otras reglas del juego.

 Recursos utilizados 5.2.1.
● Plataforma de juegos eCity.
● Manual del juego.
● Documento explicando de manera sencilla la teoría en la que se basa el juego.
● Referencias adicionales.
● Wikipedia.
● Programa de presentación de diapositivas.
● Youtube.
● Google Docs.

5.3. Actividad 1: Presentación del problema y juego con eCity
 Descripción 5.3.1.

El objetivo principal de esta actividad es que los estudiantes adquieran conocimientos
básicos de protección frente a terremotos, fallas geológicas y tipos de construcción mientras
juegan con eCity, sin profundizar en ninguno de estos conceptos.
El escenario empieza con una ciudad en la que acaba de ocurrir un terremoto. La mayoría
de las carreteras y de los edificios se han visto afectados y el jugador debe crear una nueva
ciudad con un determinado presupuesto y reubicar a un determinado número de habitantes
en un tiempo limitado. Además de los conceptos generales a tener en cuenta, como el
presupuesto, las reglas de ingeniería, las actividades que incrementan la población, etc., el
jugador debe también tener en cuenta las fallas geológicas y las distintas construcciones.

543573-LLP-1-2013-1-PT-KA3-KA3MP

31

Estos factores influirán en los desastres que provocarán los próximos terremotos que
tendrán lugar durante el juego: destrucción de edificios, heridos, muertos, etc.

 Para hacer previamente por los profesores 5.3.2.
El profesor debería organizar a los estudiantes teniendo en cuenta la disponibilidad de
ordenadores en su clase. En el caso de que se disponga de un ordenador por estudiante,
trabajarán de manera individual. Si no fuera posible, el docente deberá dividir a los
estudiantes en grupos, buscando una organización donde nadie destaque entre los demás
miembros del grupo.
Por otro lado, si es la primera vez que el docente juega con eCity, debería leerse
previamente la guía docente disponible en la plataforma.

 Desarrollo 5.3.3.
Primeramente, el profesor le preguntará a sus estudiantes: “¿Cuál es el último terremoto
que recordáis?”. Empezarán entonces a hablar sobre lo que saben de los terremotos. El
debate se puede prolongar introduciendo cuestiones como “¿Está nuestra ciudad en una
falla geológica?”, “¿Estamos protegidos frente a terremotos?”, “¿Vuestras casas son lo
suficientemente fuertes como para soportar un terremoto?”, etc. Los estudiantes empezarán
a pensar sobre todo ello y será entonces cuando el profesor les presentará eCity. Les
explicará que existe una ciudad que acaba de sufrir un terremoto y que son ellos los
encargados de reconstruirla. Los edificios destruidos presentaban una construcción que no
era muy buena. Por ello, los estudiantes deberán resolver el problema utilizando sus
conocimientos de ingeniería para analizar la geografía y recolocar a los habitantes teniendo
en cuenta las fallas geológicas, las distintas construcciones y el presupuesto. Su meta será
reubicar en un lugar seguro a un número concreto de habitantes, de tal forma que puedan
sobrevivir a los próximos posibles terremotos.
A continuación, los estudiantes, individualmente si existen equipos disponibles, empezarán
a jugar con eCity y tendrán su primer contacto con el juego. Tendrán que probarlo y hacer
sus primeras aproximaciones. Para ello dispondrán de aproximadamente 10 minutos.
Aprenderán a utilizar los mandos y las distintas herramientas. Cuando finalice el tiempo se
les preguntará si tienen alguna duda relacionada con el funcionamiento y se les resolverá.
El docente mostrará datos del menú y determinados valores del juego. A continuación se
presenta la fecha, el presupuesto y la población, que están situados en la esquina superior
izquierda de la pantalla.

En la esquina superior derecha están las opciones de rotación, zoom y similares.

En la esquina inferior derecha aparecen los objetivos, el modo subterráneo, el menú por
capas y el menú de opciones.

543573-LLP-1-2013-1-PT-KA3-KA3MP

32

El profesor les puede mostrar a los alumnos el menú por capas, utilizando por ejemplo la
opción de las fallas y explicándole que los diferentes colores representan distintas zonas
con niveles de peligro diferentes.

 A continuación se muestra la barra de menú lateral donde se encuentran las principales
herramientas del juego.

543573-LLP-1-2013-1-PT-KA3-KA3MP

33

Pestaña de viviendas

Pestaña de industria

Pestaña de energía

En el siguiente paso los estudiantes jugarán con eCity durante una sesión
(aproximadamente 30 minutos). Tendrán que competir entre ellos mismos intentando
conseguir el mayor número de habitantes. El ganador será aquel estudiante o grupo que
finalice antes consiguiendo los objetivos o, en el caso de que nadie termine el juego, el que
haya conseguido mayor número de habitantes.
El juego empieza con una ciudad que acaba de sufrir un terremoto, como en la imagen que
aparece a continuación. La mayoría de la ciudad está derruida pero hay ciertas estructuras
que todavía se mantienen y que necesitan carreteras, energía, etc.

543573-LLP-1-2013-1-PT-KA3-KA3MP

34

El jugador debería investigar todos los factores y construir la ciudad acorde a unas reglas.

Cuando los edificios tengan todo lo que requieren, se iluminarán y empezará a vivir gente
en ellos. Ocurrirá lo mismo para las industrias y demás elementos. Cada uno de ellos
necesita de unos requisitos para funcionar.

543573-LLP-1-2013-1-PT-KA3-KA3MP

35

Además de energía y carreteras, la ciudad necesita también de estructuras de educación,
salud, seguridad y bomberos. Será la propia plataforma quien dirija al jugador para que los
proporcione.
En la siguiente figura se puede ver como la demanda de la ciudad de hospitales está
cubierta, representada con los círculos azules. Para los demás servicios el sistema será el
mismo.

Durante el juego ocurrirán más terremotos. Si el jugador toma decisiones incorrectas,
perderá todo lo que ha construido.

543573-LLP-1-2013-1-PT-KA3-KA3MP

36

Después de dar las suficientes pistas, de acuerdo al nivel de los estudiantes, el profesor les
permitirá jugar durante una sesión (aproximadamente 30 minutos) y les dará ayuda limitada
a aquellos que no consigan avanzar.

 Recursos 5.3.4.
Plataforma de juegos eCity – Escenario de terremotos.

5.4. Actividad 2: Los estudiantes hacen de profesores
 Descripción 5.4.1.

En esta actividad, el estudiante o grupo de estudiantes que haya ganado en la sesión
anterior, debe explicar cómo jugar al resto de sus compañeros de clase.
El objetivo principal es que los ganadores expliquen la estrategia que han llevado a cabo y
las decisiones que han tomado para llegar a su solución. Esta presentación debería provocar
el debate entre compañeros, la exposición de dudas, la defensa de las decisiones e incluso el
desarrollo de las habilidades comunicativas de los estudiantes. El docente será el encargado
de guiar y ayudar, resolverá las dudas que puedan aparecer y dejará claros los conceptos.
Debería además introducir conceptos clave como las fallas geológicas, los tipos de
construcción o las capas del suelo.
Además, el docente puede introducir conceptos o cuestiones que aumenten el conocimiento
de los estudiantes. También ellos podrán realizar algunos ejercicios en casa o continuar con
esta actividad en una siguiente sesión.

5.5. Actividad 3: Evaluación
 Descripción 5.5.1.

En este caso la evaluación será una evaluación múltiple: autoevaluación, evaluación entre
iguales y evaluación del profesor.

 Previamente 5.5.2.
Previamente, el profesor preparará los cuestionarios para los estudiantes. Estos
cuestionarios se utilizarán para la autoevaluación y la evaluación entre iguales. Además,
tendrá otro tipo de cuestionarios preparado para evaluar habilidades más específicas y hará
entrevistas en grupo para detectar debilidades, que le permitirá mejorar en las siguientes
unidades didácticas.
Si existe equipamiento disponible en clase, los cuestionarios se harán utilizando por
ejemplo Google Docs. En el caso de que no sea posible, se harán los cuestionarios
utilizando técnicas tradicionales, en papel, aunque el posterior análisis sea más tedioso.

 Desarrollo 5.5.3.
Durante la clase, el profesor distribuirá los cuestionarios para que los estudiantes los
completen. En estos cuestionarios también habrá preguntas sobre el profesor, que será
evaluado también.

543573-LLP-1-2013-1-PT-KA3-KA3MP

37

Al final de la evaluación individual, los estudiantes podrán comenzar con la evaluación por
pares o entre iguales y, al mismo tiempo, el profesor aprovechará esta oportunidad para
hacer las entrevistas en grupo.
Finalmente, el profesor terminará la evaluación en casa haciendo su propia evaluación de
los estudiantes y combinando todos los resultados.

 Recursos 5.5.4.
Google Docs.

 Momentos y herramientas a evaluar 5.5.5.
La evaluación puede hacerse al final de cada actividad o directamente al final de la unidad
didáctica. Puede también realizarse por parte del docente o de los estudiantes, o por una
combinación de ambos.
Los profesores pueden hacer una evaluación global teniendo en cuenta los resultados del
juego, lo buenos que son, el tiempo que los estudiantes necesitan para llegar a la solución,
etc. Pueden también considerar el trabajo con sus compañeros, la colaboración, el apoyo, la
existencia de actitudes de liderazgo, o incluso cuántas veces han tenido que intervenir.
Además, también pueden hacer una prueba oral o escrita, o probar directamente con eCity,
para evaluar los conocimientos adquiridos por el alumno.
Si el estudiante es quien realiza la evaluación puede ser una autoevaluación, una evaluación
completa del sistema o incluso que sea él mismo quien evalúe a sus compañeros. Con la
autoevaluación, el objetivo es llegar a que los estudiantes sean autocríticos y que piensen
sobre lo que hicieron bien y lo que han hecho mal. En el caso de la evaluación general del
sistema se busca una percepción general de los estudiantes de eCity. La evaluación por
pares es una evaluación subjetiva, donde a menudo la competencia es más importante que
actuar de manera justa.
Para hacer la evaluación, sea del tipo que sea, se pueden utilizar diferentes técnicas:
cuestionarios, entrevistas, ejercicios, presentaciones, test, etc.

543573-LLP-1-2013-1-PT-KA3-KA3MP

38

6. Proveedor de Servicios de Internet
(ISP)

6.1. Descripción
El objetivo principal de esta unidad didáctica es que los estudiantes conozcan y entiendan
conceptos básicos de las redes de distribución de datos. Contiene varias actividades que
se explican paso a paso en las siguientes secciones.
La unidad didáctica está diseñada especialmente para utilizar en las escuelas de educación
secundaria, para motivar a los estudiantes y para que puedan hacerse una idea de lo que
pueden encontrarse en carreras técnicas, como por ejemplo Ingeniería de Telecomunicación
o Informática. Dicha unidad didáctica también se puede utilizar en los grados de ingeniería
para presentar conceptos básicos de las redes de distribución de datos.
Se sigue una estrategia de aprendizaje basado en problemas, del inglés PBL “problem-
based learning”. Primero, se les presenta un problema a los estudiantes: proveer a la ciudad
de una red de distribución de Internet que cubra al menos al 90% de la misma. Se les
proporcionará la plataforma eCity, que empezarán a explorar para conseguir alcanzar el
objetivo. Serán posibles distintas soluciones pero en todas ellas se deben satisfacer los
requisitos. En esta primera etapa no se les proporcionará a los estudiantes ninguna
información. Podrán jugar y explorar. Más adelante, los estudiantes compartirán sus
hallazgos e intercambiarán información. El profesor podrá realizar explicaciones e
introducir los conceptos principales.

 Edad de los estudiantes 6.1.1.
Mayores de 14 años.

 Duración 6.1.2.
Aproximadamente 2 sesiones, 2 horas por sesión.

 Objetivos de aprendizaje 6.1.3.
• Aprender conceptos básicos de distribución de datos (principalmente a través de cables DSL y

fibra).
• Motivar y favorecer el trabajo en grupo.
• Encontrar una solución utilizando un presupuesto.
• Aumentar la curiosidad de los estudiantes por la Ingeniería.
• Mostrar cómo la ciencia está presente en la vida real.

 Temas 6.1.4.
Conceptos básicos de telecomunicaciones y gestión de presupuestos.
Los estudiantes trabajarán con todos esos conceptos de una manera entretenida.

 Objetivos del escenario 6.1.5.
Mantener como mínimo la población actual de la ciudad y proporcionarle un 90% de
cobertura de Internet en el plazo de dos años.

543573-LLP-1-2013-1-PT-KA3-KA3MP

39

6.2. Cómo jugar al escenario (y ganar)
El jugador tiene que distribuir los distintos elementos y equipamiento, respetando las
reglas.

 Introducción 6.2.1.
Esta es la vista general del escenario:

Su objetivo será crear y colocar adecuadamente los elementos de distribución de datos en la
ciudad. Esos elementos que se pueden colocar son los siguientes:
• Edificio central de ISP: foco principal de la distribución de datos. Se pueden conectar al mismo

cable de fibra óptica.
• Subestación de calle de ISP: estación de distribución más barata que permite la conexión de

cables DSL. Debe conectarse a un edificio central de ISP.
• Cable de fibra: cable más caro pero de mayor capacidad.
• Cable DSL: menos caro pero también de capacidad menor.

543573-LLP-1-2013-1-PT-KA3-KA3MP

40

 Primer análisis general 6.2.2.
La mejor manera de empezar a jugar es realizando un análisis de la ciudad desde un punto
de vista general. Sería recomendable detectar las distintas zonas, con distinta densidad de
población, para decidir donde deberían colocarse los edificios de ISP.
La resolución del escenario consiste básicamente en colocar los puntos de distribución
(edificios centrales de ISP o subestaciones de calle ISP) y conectarlos a las casas con cable
de fibra (más caro pero permite la conexión de más viviendas) o con cable DSL (más barato
pero de menor capacidad).
Se debe hacer todo esto rápidamente, para conseguir hacerlo dentro del tiempo disponible,
y con cuidado considerando el coste de cada elemento y el presupuesto del que se dispone.
Cada objeto tendrá un precio y un coste de mantenimiento. Los jugadores deben intentar
gastar lo menos posible de su presupuesto y, al mismo tiempo, obtener el mayor número
de beneficios.

 Localizar un lugar para situar el edificio central de ISP 6.2.3.
Deberíamos colocar este edificio en un área con alta densidad de población para poder
llegar al mayor número de personas, bien mediante cable de fibra o DSL. Habrá que
acordarse de colocarle una carretera y proporcionarle energía de bajo voltaje (amarilla).

543573-LLP-1-2013-1-PT-KA3-KA3MP

41

El edificio de ISP con carreteras y energía.
Ahora ya se puede conectar el edificio de ISP a las casas de alrededor utilizando cables. Las
casas se pueden conectar entre ellas también a través de cables. El azul claro indica casas
con conexión a Internet y el azul oscuro casas sin conexión.

Si se necesita cambiar/borrar algo en el escenario, se puede usar la herramienta excavadora.

543573-LLP-1-2013-1-PT-KA3-KA3MP

42

Para alimentar a la otra parte de la ciudad habrá que ver si es más barato extender el
cableado hasta allí o construir un nuevo edificio de ISP. En este caso la segunda opción es
mejor (si se tiene el dinero suficiente) porque los cables no pueden situarse en el agua.

Y el resultado final es…

A continuación se tendrá la opción de seguir jugando o volver al menú.

543573-LLP-1-2013-1-PT-KA3-KA3MP

43

 Recursos utilizados 6.2.4.
• Plataforma de juegos eCity.
• Manual del juego.
• Documentos explicando algunos conceptos básicos sobre la distribución de Internet

y los cables.
○ http://en.wikipedia.org/wiki/Internet_access
○ https://www.youtube.com/watch?v=e8FRv94Upns(mal sonido)

6.3. Organización PBL
 Previamente (para hacer por los profesores) 6.3.1.

Jugar con eCity y con el escenario. Seguir las instrucciones y llegar a la solución. A
continuación, intentar ganar de diferentes maneras. Sentirse cómodo, seguro con el
escenario.
En clase, organizar a los estudiantes en grupos de dos teniendo en cuenta los ordenadores
disponibles en el aula. Si no fuese posible, dividir a los estudiantes en grupos más grandes,
pero nunca más de tres por ordenador.

 Cuestiones para discutir en clase (antes/después de la actividad) 6.3.2.
• ¿Cómo llega Internet a vuestras casas?
• ¿Cómo se conecta tu ordenador con todos los ordenadores del mundo?
• ¿Por qué hay distintas velocidades de Internet?

543573-LLP-1-2013-1-PT-KA3-KA3MP

44

• ¿De qué están hechos los cables?
• ¿Qué es la fibra óptica?

 Actividad 1: Presentación del problema y juego con eCity 6.3.3.
El objetivo principal de esta actividad es que los estudiantes adquieran conocimientos
básicos sobre ISPs y distribución de datos mientras juegan con eCity, sin profundizar en
ninguno de ellos.
Se les debe explicar a los estudiantes cuál es el problema. Se les dirá que accedan al
escenario seleccionando el nivel de dificultad fácil y que lo prueben. Deberán ser capaces
de utilizarlo y de hacer sus primeras aproximaciones. Se invertirá en esta tarea
aproximadamente unos 15 minutos. Cuando el tiempo termine se les preguntará si han
tenido alguna duda relacionada con el funcionamiento y se le resolverá.
El siguiente paso será que jueguen durante unos 15 minutos, compitiendo entre ellos e
intentando resolver el problema, con el nivel de dificultad difícil, mientras consiguen
beneficios. El ganador será el estudiante o grupo con más beneficios en el tiempo asignado
por el profesor.

 Actividad 2: Los estudiantes hacen de profesores y evaluación 6.3.4.
En esta actividad, el estudiante o grupo de estudiantes que haya ganado en la sesión
anterior, debe explicar cómo jugar al resto de sus compañeros de clase. Esta actividad
también tiene como objetivo la evaluación.
El objetivo principal es que los ganadores expliquen la estrategia que han llevado a cabo y
las decisiones que han tomado para llegar a su solución. Esta presentación debería provocar
el debate entre compañeros, la exposición de dudas, la defensa de las decisiones e incluso el
desarrollo de las habilidades comunicativas de los estudiantes. El docente será el encargado
de guiar y ayudar, resolverá las dudas que puedan aparecer y dejará claros los conceptos.
Debería además introducir conceptos clave.
Además, se debe explicar cómo se relaciona el escenario con la ingeniería.

 Actividad 3 (opcional): Evaluación de los estudiantes 6.3.5.
Distribuir el cuestionario de evaluación entre los estudiantes para que puedan informar
sobre su percepción del juego. Se les darán 10 minutos para completarlo.

543573-LLP-1-2013-1-PT-KA3-KA3MP

45

7. Polución
7.1. Descripción
El objetivo principal de esta unidad didáctica es que los estudiantes conozcan y entiendan
los conceptos básicos de la polución y cómo prevenirla/remediarla. La unidad didáctica
contiene varias actividades que se explican en más detalle en las siguientes secciones.
La unidad didáctica está diseñada especialmente para utilizar en las escuelas de educación
secundaria, para motivar a los estudiantes y para que puedan hacerse una idea de lo que
pueden encontrarse en carreras técnicas, como por ejemplo Ingeniería Química o Medio
Ambiente. Dicha unidad didáctica también se puede utilizar en los grados de ingeniería
para presentar o reforzar conceptos básicos relacionados con este campo.
Se sigue una estrategia de aprendizaje basado en problemas, del inglés PBL “problem-
based learning”. Primero, se les presenta un problema a los estudiantes: deben resolver los
problemas de polución de una ciudad que ha crecido alrededor de plantas industriales.
Se les proporcionará la plataforma eCity, que empezarán a explorar para conseguir alcanzar
el objetivo. Serán posibles distintas soluciones pero en todas ellas se deben satisfacer los
requisitos. En esta primera etapa no se les proporcionará a los estudiantes ninguna
información. Podrán jugar y explorar. Más adelante, los estudiantes compartirán sus
hallazgos e intercambiarán información. El profesor podrá realizar explicaciones e
introducir los conceptos principales.

 Edad de los estudiantes 7.1.1.
Mayores de 14 años.

 Duración 7.1.2.
Aproximadamente 2 sesiones, 2 horas por sesión.

 Objetivos de aprendizaje 7.1.3.
• Aprender conceptos básicos relacionados con el control y la prevención de la polución.
• Motivar y favorecer el trabajo en grupo.
• Encontrar una solución utilizando un presupuesto.
• Despertar la curiosidad de los estudiantes por la Ingeniería.
• Mostrar cómo la ciencia está presente en la vida real.

 Temas 7.1.4.
Nociones básicas de medio ambiente y polución.
Los alumnos utilizarán y trabajarán con todos estos conceptos de una manera entretenida.

 Objetivos del escenario 7.1.5.
Mantener una población en la ciudad de 20000 habitantes, 340 trabajadores y que las
viviendas no se vean afectadas por la polución.

543573-LLP-1-2013-1-PT-KA3-KA3MP

46

7.2. Cómo jugar al escenario (e intentar ganar)
El jugador debe colocar los diferentes elementos, respetando siempre las normas.

 Introducción 7.2.1.
Esta es la vista inicial del escenario:

El objetivo será crear y colocar adecuadamente los elementos apropiados en la ciudad de tal
forma que la polución esté controlada.
Este es el menú de industrias:

543573-LLP-1-2013-1-PT-KA3-KA3MP

47

Existen 8 tipos diferentes de industrias y cada uno de ellos produce un tipo de polución
(aire, suelo, agua). En la fila inferior de elementos están disponibles tres plantas para el
tratamiento de cada uno de los tipos de polución.

 Primer análisis general 7.2.2.
La mejor opción es empezar a jugar haciendo un análisis de la ciudad desde un punto de
vista general. Se recomienda detectar las diferentes áreas problemáticas y los distintos tipos
de polución.
El objetivo del escenario consiste básicamente en situar correctamente las plantas de
tratamiento. También se pueden colocar parques con el fin de reducir la polución.
Se debe hacer todo esto rápidamente, para conseguir finalizar el escenario dentro del
tiempo disponible, y con cuidado, considerando el coste de cada elemento y el presupuesto
del que se dispone. Cada objeto tendrá un precio y un coste de mantenimiento. Los
jugadores deben intentar gastar lo menos posible de su presupuesto y, al mismo tiempo,
obtener el mayor número de beneficios.

543573-LLP-1-2013-1-PT-KA3-KA3MP

48

Capa de polución indicando las principales áreas problemáticas.

 Situar plantas de tratamiento 7.2.3.
Una planta de tratamiento debe estar en concordancia con el tipo de polución que se
pretende tratar y se debería colocar cerca de la fuente de dicha polución. Además, a las
plantas de tratamiento se les debe suministrar la energía correcta (tensión media) y
carreteras.
La solución al escenario consiste básicamente en la combinación de las siguientes acciones:

• Colocar las plantas de tratamiento cerca del foco de industrial principal.
• Recolocar alguna industria en las afueras de la ciudad.
• Demoler edificios cercanos a las principales fuentes de polución y recolocar a sus

habitantes en otras zonas, libres de polución.
• Construir parques.

543573-LLP-1-2013-1-PT-KA3-KA3MP

49

Parques
Tratamiento
Nuevas viviendas
Viviendas demolidas

Si es necesario cambiar/eliminar algo en el escenario, se puede usar para ello la herramienta
excavadora.

Y el resultado final es…

543573-LLP-1-2013-1-PT-KA3-KA3MP

50

Después se tendrá la opción de continuar jugando o volver al menú principal.

 Recursos utilizados 7.2.4.
o Plataforma de juegos eCity.
o Manual del juego.

543573-LLP-1-2013-1-PT-KA3-KA3MP

51

o Documento explicativo de los conceptos básicos de la polución.
○ http://en.wikipedia.org/wiki/Pollution
○ https://www.youtube.com/watch?v=vP3pbh_-pu8

7.3. Organización PBL
 Previamente (para hacer por los profesores) 7.3.1.

Jugar con eCity y con el escenario. Seguir las instrucciones y llegar a la solución. A
continuación, intentar ganar de diferentes maneras. Sentirse cómodo, seguro con el
escenario.
En clase, organizar a los estudiantes en grupos de dos teniendo en cuenta los ordenadores
disponibles en el aula. Si no fuese posible, dividir a los estudiantes en grupos más grandes,
pero nunca más de tres por ordenador.

 Cuestiones para discutir en clase (antes/después de la actividad) 7.3.2.
• ¿Qué es la polución?
• ¿Por qué hay distintos tipos de polución?
• ¿Qué acciones se pueden llevar a cabo para prevenir y/o controlar la polución?

 Actividad 1: Presentación del problema y juego con eCity 7.3.3.
El objetivo principal de esta actividad es que los estudiantes adquieran conocimientos
básicos sobre polución mientras juegan con eCity, sin profundizar en conceptos ni en
términos.
Se les debe explicar a los estudiantes cuál es el problema. Se les dirá que accedan al
escenario seleccionando el nivel de dificultad fácil y que lo prueben. Deberán ser capaces
de utilizarlo y de hacer sus primeras aproximaciones. Se invertirá en esta tarea
aproximadamente unos 15 minutos. Cuando el tiempo termine se les preguntará si han
tenido alguna duda relacionada con el funcionamiento y se le resolverá.
El siguiente paso será que jueguen durante unos 15 minutos, compitiendo entre ellos e
intentando resolver el problema, con el nivel de dificultad difícil, mientras consiguen
beneficios. El ganador será el estudiante o grupo que haya conseguido resolver el problema
más rápidamente.

 Actividad 2: Los estudiantes hacen de profesores y evaluación 7.3.4.
En esta actividad, el estudiante o grupo de estudiantes que haya ganado en la sesión
anterior, debe explicar cómo jugar al resto de sus compañeros de clase. Esta actividad
también tiene como objetivo la evaluación.
El objetivo principal es que los ganadores expliquen la estrategia que han llevado a cabo y
las decisiones que han tomado para llegar a su solución. Esta presentación debería provocar
el debate entre compañeros, la exposición de dudas, la defensa de las decisiones e incluso el
desarrollo de las habilidades comunicativas de los estudiantes. El docente será el encargado
de guiar y ayudar, resolverá las dudas que puedan aparecer y dejará claros los conceptos.
Debería además introducir conceptos clave.

543573-LLP-1-2013-1-PT-KA3-KA3MP

52

Además, se debe explicar cómo se relaciona el escenario con la ingeniería.

 Actividad 3 (opcional): Evaluación de los estudiantes 7.3.5.
Distribuir el cuestionario de evaluación entre los estudiantes para que ellos puedan contar la
percepción que han tenido del juego. Para ello se les proporcionarán más o menos unos 10
minutos.

543573-LLP-1-2013-1-PT-KA3-KA3MP

53

8. Protección frente a inundaciones
8.1. Descripción
El objetivo principal de esta unidad didáctica es que los estudiantes conozcan y entiendan
las acciones básicas a poner en práctica para prevenir y controlar una inundación. Se
compone de varias actividades que se explican en más detalle en las siguientes secciones.
La unidad didáctica está diseñada especialmente para utilizar en las escuelas de educación
secundaria, para motivar a los estudiantes y para que puedan hacerse una idea de lo que
pueden encontrarse en carreras técnicas, como por ejemplo Ingeniería Civil o Medio
Ambiente. Dicha unidad didáctica también se puede utilizar en los grados de ingeniería
para presentar conceptos básicos de procesos de protección del medio ambiente.
Se sigue una estrategia de aprendizaje basado en problemas, del inglés PBL “problem-
based learning”. Primero, se les presenta un problema a los estudiantes: deben hacer algo en
la ciudad para prevenir nuevas inundaciones que puedan destruir viviendas y causar
víctimas. En esta primera etapa no se les proporcionará a los estudiantes ninguna
información. Podrán jugar y explorar. Más adelante, los estudiantes compartirán sus
hallazgos e intercambiarán información. El profesor podrá realizar explicaciones e
introducir los conceptos principales.

 Edad de los estudiantes 8.1.1.
Mayores de 14 años.

 Duración 8.1.2.
Aproximadamente 2 sesiones, 2 horas por sesión.

 Objetivos de aprendizaje 8.1.3.
• Aprender los conceptos básicos en el campo de la protección frente a las inundaciones.
• Encontrar una solución utilizando un presupuesto.
• Despertar la curiosidad entre los estudiantes.
• Mostrar cómo la ciencia está presente en la vida real.
• Motivar y favorecer el trabajo en grupo.

 Temas 8.1.4.
Conceptos básicos de ingeniería relacionada con el medio ambiente y gestión de
presupuestos.
Los estudiantes trabajarán con los conceptos de una manera entretenida, aprendiendo
mientras resuelven el problema.

 Objetivos del escenario 8.1.5.
Rediseñar la estructura de la ciudad buscando evitar nuevas inundaciones, recolocar en
zonas seguras a la población después de una inundación, proporcionar servicios de
seguridad y salud, y mantener las finanzas de la ciudad.

543573-LLP-1-2013-1-PT-KA3-KA3MP

54

8.2. Cómo jugar al escenario
El jugador tiene que rediseñar la ciudad y recolocar en zonas seguras a la población
después de que hayan ocurrido inundaciones.
Se deben situar de manera correcta casas y edificios de tal forma que se construya una
ciudad segura para vivir.

 Introducción 8.2.1.
Vista inicial del escenario:

543573-LLP-1-2013-1-PT-KA3-KA3MP

55

Los objetivos del escenario aparecen pinchando en el primer icono de la izquierda del menú
inferior de la esquina derecha.

 Primer análisis general 8.2.2.
En primer lugar, es necesario examinar el diseño existente de la ciudad, la ubicación de las
inundaciones, las casas en ruinas y viviendas, y encontrar una nueva ubicación para los
habitantes y para los servicios de salud y de seguridad.
Tras el análisis inicial, cuando el jugador ya tiene una idea sobre dónde reubicar a los
habitantes y establecer nuevos servicios públicos, los jugadores empiezan a redistribuir la
ciudad.
Cada casa, estación de policía, estación de bomberos, etc., tendrá un precio y un coste de
mantenimiento.
Los jugadores tratarán de gastar el mínimo de su presupuesto y, al mismo tiempo, obtener
el máximo de los beneficios.

 Recursos utilizados 8.2.3.
• Plataforma de juegos eCity.
• Manual del juego.
• Referencias adicionales:

o Página de la Wikipedia sobre control de inundaciones:
www.en.wikipedia.org/wiki/Flood_control

543573-LLP-1-2013-1-PT-KA3-KA3MP

56

o Presentación sobre los métodos de control de inundaciones:
http://www.slideshare.net/HNurton/methods-of-flood-control

• http://www.floodcontrol2015.com/
• Youtube.
• Google Docs.

8.3. Actividad 1: Presentación del problema y juego con eCity
 Descripción 8.3.1.

El objetivo principal de esta actividad es que los estudiantes consigan entender algunos
conceptos básicos relacionados con el control de inundaciones mientras juegan con eCity,
sin profundizar ni en conceptos ni en términos.

 Preparación (para hacer por los profesores) 8.3.2.

El profesor debería organizar a los estudiantes teniendo en cuenta la disponibilidad de
ordenadores en su clase. En el caso de que se disponga de un ordenador por estudiante,
trabajarán de manera individual. Si no fuera posible, el docente deberá dividir a los
estudiantes en grupos, buscando una organización donde nadie destaque entre los demás
miembros del grupo.
Por otro lado, si es la primera vez que el docente juega con eCity, debería leerse
previamente la guía docente disponible en la plataforma.

 Desarrollo 8.3.3.
Al inicio el profesor le preguntará a los estudiantes: “¿Cómo se pueden controlar las
inundaciones?”. Los estudiantes empezarán a pensar sobre el tema y el docente presentará
eCity. Les explicará que el problema que tienen que resolver es rediseñar una nueva
distribución de la ciudad de tal forma que consigan una ciudad segura en materia de
inundaciones.
Entonces los estudiantes, individualmente si hay equipos disponibles, empezarán a utilizar
eCity y tendrán el primer contacto con el juego. Serán capaces de probar el juego y hacer
sus primeras aproximaciones. En este paso pueden invertir aproximadamente unos 10
minutos. Cuando finalice el tiempo, el profesor les preguntará sobre dudas de
funcionamiento e intentará resolverlas.
En el siguiente paso, los alumnos jugarán con eCity durante unos 20 minutos y tendrán que
competir entre ellos intentando resolver el problema mientras obtienen resultados. El
ganador será el estudiante o grupo de estudiantes con más beneficios.

 Cuestiones para discutir en clase (antes/después de la actividad) 8.3.4.
• ¿Por qué ocurren las inundaciones?
• ¿Piensas que es posible prevenir las inundaciones? ¿Crees que se pueden controlar? ¿Cómo?
• ¿Cuáles son los aspectos más importantes a tener en cuenta?

 Recursos 8.3.5.
Plataforma de juegos eCity – Escenario de prevención frente a inundaciones.

543573-LLP-1-2013-1-PT-KA3-KA3MP

57

8.4. Actividad 2: Los estudiantes hacen de profesores
 Descripción 8.4.1.

En esta actividad, el estudiante o grupo de estudiantes que haya ganado en la sesión
anterior, debe explicar cómo jugar al resto de sus compañeros de clase.
El objetivo principal es que los ganadores expliquen la estrategia que han llevado a cabo y
las decisiones que han tomado para llegar a su solución. Esta presentación debería provocar
el debate entre compañeros, la exposición de dudas, la defensa de las decisiones e incluso el
desarrollo de las habilidades comunicativas de los estudiantes. El docente será el encargado
de guiar y ayudar, resolverá las dudas que puedan aparecer y dejará claros los conceptos.
Debería además introducir conceptos clave.
Además, el docente puede introducir conceptos o cuestiones que aumenten el conocimiento
de los estudiantes. También ellos podrán realizar algunos ejercicios en casa o continuar con
esta actividad en una siguiente sesión.

8.5. Actividad 3: Evaluación
 Descripción 8.5.1.

En este caso la evaluación será una evaluación múltiple: autoevaluación, evaluación entre
iguales y evaluación del profesor.

 Previamente 8.5.2.
Previamente, el profesor preparará los cuestionarios para los estudiantes. Estos
cuestionarios se utilizarán para la autoevaluación y la evaluación entre iguales. Además,
tendrá otro tipo de cuestionarios preparado para evaluar habilidades más específicas y hará
entrevistas en grupo para detectar debilidades, que le permitirá mejorar en las siguientes
unidades didácticas.
Si existe equipamiento disponible en clase, los cuestionarios se harán utilizando por
ejemplo Google Docs. En el caso de que no sea posible, se harán los cuestionarios
utilizando técnicas tradicionales, en papel, aunque el posterior análisis sea más tedioso.

 Desarrollo 8.5.3.
Durante la clase, el profesor distribuirá los cuestionarios para que los estudiantes los
completen. En estos cuestionarios también habrá preguntas sobre el profesor, que será
evaluado también.
Al final de la evaluación individual, los estudiantes podrán comenzar con la evaluación por
pares o entre iguales y, al mismo tiempo, el profesor aprovechará esta oportunidad para
hacer las entrevistas en grupo.
Finalmente, el profesor terminará la evaluación en casa haciendo su propia evaluación de
los estudiantes y combinando todos los resultados.

 Recursos 8.5.4.
Google Docs.

543573-LLP-1-2013-1-PT-KA3-KA3MP

58

 Momentos y herramientas para la evaluación 8.5.5.
La evaluación puede hacerse al final de cada actividad o directamente al final de la unidad
didáctica. Puede también realizarse por parte del docente o de los estudiantes, o por una
combinación de ambos.
Los profesores pueden hacer una evaluación global teniendo en cuenta los resultados del
juego, lo buenos que son, el tiempo que los estudiantes necesitan para llegar a la solución,
etc. Pueden también considerar el trabajo con sus compañeros, la colaboración, el apoyo, la
existencia de actitudes de liderazgo, o incluso cuántas veces han tenido que intervenir.
Además, también pueden hacer una prueba oral o escrita, o probar directamente con eCity,
para evaluar los conocimientos adquiridos por el alumno.
Si el estudiante es quien realiza la evaluación puede ser una autoevaluación, una evaluación
completa del sistema o incluso que sea él mismo quien evalúe a sus compañeros. Con la
autoevaluación, el objetivo es llegar a que los estudiantes sean autocríticos y que piensen
sobre lo que hicieron bien y lo que han hecho mal. En el caso de la evaluación general del
sistema se busca una percepción general de los estudiantes de eCity. La evaluación por
pares es una evaluación subjetiva, donde a menudo la competencia es más importante que
actuar de manera justa.
Para hacer la evaluación, sea del tipo que sea, se pueden utilizar diferentes técnicas:
cuestionarios, entrevistas, ejercicios, presentaciones, test, etc.

